

LMSC-D973480

10 September 1986

PV MODULES FOR GROUND TESTING

CR 179476

NAS3-24657

FINAL REPORT

Prepared for

NASA-Lewis Research Center

Cleveland, OH 44135

by

Lockheed Missiles & Space Company, Inc.

Sunnyvale, CA 94088

LOCKHEED MISSILES & SPACE COMPANY. INC.

FOREWORD

This report documents the work performed by Lockheed Missiles & Space Co., Inc., Sunnyvale, California, for the Lewis Research Center of the National Aeronautics and Space Administration under contract no. NAS3-24657 on the PV Modules for Ground Testing.

The term of this contract was 4.5 months beginning on 8 August 1985 and concluding on 20 January 1986. This report summarizes the full term effort performed on the subject contract over this entire period. The outcome of this contract was four solar cell test modules which will be tested in a plasma chamber to investigate current loss mechanisms. Henry Curtis of the Power Systems Branch of NASA/LeRC provided technical direction for this work.

PRECEDING PAGE BLANK NOT FILMED

CONTENTS

<u>Section</u>		<u>Page</u>
	Foreword	iii
	List of Figures	vii
	List of Tables	ix
	Appendix A Drawing List	x
1.0	INTRODUCTION	1
	1.1 OBJECTIVE	1
	1.2 SCOPE	1
2.0	TECHNICAL PROGRESS SUMMARY	3
	2.1 TASK 1 - DESIGN AND ANALYSIS	3
	2.2 TASK 2 - MODULE FABRICATION	3
	2.3 TASK 3 - QUALIFICATION TESTING	8
	2.4 TASK 4 - DELIVERY	26
3.0	FACILITIES AND EQUIPMENT	27
	3.1 DESIGN AND ANALYSIS EQUIPMENT	28
	3.2 THERMAL CYCLING EQUIPMENT	34
	3.3 FLEXIBLE SOLAR ARRAY FABRICATION FACILITIES AND EQUIPMENT	35
	3.4 FLASH/FUNCTIONAL TESTING	50
	3.5 SOLAR ARRAY BLANKET ZERO-GRAVITY TESTING	50
	3.6 FULL-SCALE MAST AND WING EXTENSION TESTING	56
	3.7 FULL-SCALE WING ENVIRONMENTAL TESTING	56
	3.8 SAE ASSEMBLY AND TESTING SEQUENCE	60
4.0	SUMMARY	70

PRECEDING PAGE BLANK NOT FILMED

LIST OF FIGURES

<u>Figure</u>		<u>Page</u>
1	PV Modules Master Schedule	4
2	Flat-wise Tensile Test Set-up	5
3	One Cell Electrical Model	7
4	One Cell Electrical Samples	10
5	Circuit Assembly (X8512605-501)	11
6	Circuit Assembly (X8517161-501)	12
7	Aluminum Plate Assembly (X8512607-501)	13
8	Module/Plate Assembly (X8512604-501)	14
9	Module/Plate Assembly (X8512604-503)	15
10	Module/Plate Assembly (X8517165-501)	16
11	Module/Plate Assembly (X8517166-501)	17
12	I-V Curve (X8517162-501)	19
13	I-V Curve (X8517162-002)	20
14	I-V Curve (X8517163-001)	21
15	I-V Curve (X8512604-501)	22
16	I-V Curve (X8512604-503)	23
17	I-V Curve (X8517165-501)	24
18	I-V Curve (X8517166-501)	25
19	CADAM System Terminals	29
20	Electrical Power Systems H-P 1000 Terminals	30
21	Cray 1R Computer	31
22	Electrical Power Systems Computer Network	32
23	Star Lab VAX II/780 Computer and Terminals	33
24	Solar Array Laboratory Solar Cell Testing	36
25	Solar Array Laboratory Thermal Cycling Chambers	37
26	Solar Array Laboratory Layout	38
27	New "Quick Look Box III" Convective Thermal Cycling Chamber	39
28	Quick Look Box-III - Specimen Mounted for Test	40

PRECEDING PAGE BLANK NOT FILMED

LIST OF FIGURES (cont.)

<u>Figure</u>		<u>Page</u>
29	Solar Array Fabrication Facility in Building 153	41
30	Flexible Circuit N/C Drill Station	43
31	Flexible Circuit Roll Laminator	44
32	Flexible Circuit Photo Resist Exposer	45
33	Flexible Circuit Photo Resist Developer	46
34	Flexible Circuit Copper Etcher	47
35	Flexible Circuit Photo Resist Stripper	48
36	Copper Anti Tarnish Coating	49
37	Flexible Circuit Production Welder	51
38	Flexible Circuit Development Welder	52
39	Flash Testing of SAE Flight Panel	53
40	SEP Solar Array Zero-Gravity Experimental Setup	54
41	SEP Solar Array Zero-Gravity Aircraft Testing	55
42	General Test Setup	57
43	SAE Being Deployed in Building 153	58
44	SAE Fully Deployed in Building 153	59
45	SAE Acoustic Noise Test - Mounted on Simulated Support Structure	61
46	SAE Acoustic Noise Test - No Support Structure	62
47	SAE Vibration Test - Two Large Shaker Tables	63
48	Full-Scale Wing Thermal-Vacuum Test Setup	64
49	Fabrication, Assembly, and Test of SAE Wing	65

LIST OF TABLES

<u>Table</u>		<u>Page</u>
1	Flat-wise Tensile Test Results	6
2	Capacitance/Resistance Test Results	9
3	Electrical Summary	18

APPENDIX A DRAWING LIST

<u>Drawing</u>		<u>Page</u>
Solar Cell Envelope Drawing	(X8512603)	72
Solar Cell Envelope Drawing	(X8519617)	75
Coverslide Envelope Drawing	(X8512606)	77
Superstrate Envelope Drawing	(X8519619)	79
Solar Cell Assembly Envelope Drawing	(X8512610)	81
Epoxy Board	(X8512608)	85
Aluminum Plate	(X8512609)	87
Aluminum Plate Assembly	(X8512607)	89
Printed Wiring Master	(X8512611)	90
Circuit Assembly	(X8512605)	92
Printed Wiring Master (8 x 8 Cells)	(X8512612)	95
Circuit Assembly (8 x 8 Cells)	(X8517161)	97
Module Assembly (5.9 Cells)	(X8517162)	102
Module Assembly (8 x 8 Cells)	(X8517163)	105
Module Assembly (5.9 N Strip)	(X8517164)	108
Module/Plate Assembly	(X8512604)	111
Module/Plate Assembly (Conventional)	(X8517165)	115
Module/Plate Assembly (8 x 8 Cells)	(X8517166)	118

1.0 INTRODUCTION

Increased power requirements for missions in the 1990's will provide the impetus for higher solar array operating voltages. Weight reductions for both cable harnessing and converters will be realized at these higher voltages. However, operation in regions of high plasma density at high voltage could significantly offset any weight savings. In order to realistically assess the performance potential of high voltage solar arrays, the question of the magnitude of the power loss associated with plasma interaction must be answered.

A solar array in space will be surrounded by a plasma sheath. This sheath is the region in which the potential changes from that of the exposed conductors or charged dielectrics on the array to that of the plasma. In general, the current collected by the array will depend upon the voltage, plasma particle density and energy, and the array geometry. Additional factors contributing to current collection include (a) motion of the spacecraft relative to the plasma for heavy ion collection, (b) the earth's magnetic field, (c) potential distribution upon the array, and (d) material properties of the array.

1.1 OBJECTIVE

The main objective of this contract was to design and build a minimum of three photovoltaic test panels for plasma interaction experiments. These experiments are intended to provide data on the interactions between high-voltage solar arrays and the space plasma environment. Data gathered will significantly contribute to the development of design criteria for the space station solar arrays. Electrical isolation between the solar cell strings and the module mounting plate is required for high-voltage bias.

1.2 SCOPE

LMSC is contractually obligated to supply three different solar cell module types utilizing 0.020-0.030 cm (8-12 mils) thick, 2 ohm-cm, silicon solar cells. Inter-connected cell series strings must demonstrate an electrical conversion efficiency

of at least 11.0% at 1 AM0 and 28 degrees Celsius. Further electrical requirements include a capacitance range of 2000-2500 pf and a resistance greater than 10^{11} ohms between the cells and the module plate. Three 0.91 m (3 ft.) 22 guage Kapton coated copper wire leads exiting from one of the short sides of the plate are required.

In addition to the three different solar cell module types which LMSC was under contract to deliver, a fourth module, utilizing 8 x 8 cm silicon solar cell technology was furnished. A brief description of each of the different module types delivered is given below:

Module	P/N	Description
1	x8512604-501	0.020 cm (0.008 in.) thick, 5.9 x 5.9 cm Si cells, gridded back, wrap-around contacts, 0.013 cm (0.005 in.) thick individual CMX covers, welded Cu/Kapton flexible interconnects, cells are bonded to module plate face up, 28 cells in series
2	x8512604-503	Same as module type #1 except cells are bonded to module plate face down
3	x8517165-501	Same as module #1 except BSR cell and conventional n-bar contact with soldered Ag plated/Mo interconnect
4	x8517166-501	0.020 cm (0.008 in.) thick, 8 x 8 cm Si cells, gridded back, wrap-through contacts, 0.053 cm (0.021 in.) CMX superstrate, welded Cu/Kapton flexible interconnect, cells are bonded to module plate face up, 15 cells in series

2.0 TECHNICAL PROGRESS SUMMARY

The contract was initiated within LMSC during mid August 1985 and completed with the delivery of four solar cell module plates to LeRC in January 1986. A complete contract master schedule is shown in Figure 1.

2.1 TASK 1 - DESIGN AND ANALYSIS

During this task, preliminary engineering drawings were released for procurement of all long lead time items. In addition, adhesive bond evaluation tests were conducted at this time to determine bond strength between FM73M adhesive and a non-acid etched, MIL-C-5541 coated aluminum alloy surface. The flat-wise tensile test set-up employed to evaluate bond strength is shown in Figure 2.

Test results, summarized in Table 1, show that FM73M forms a strong bond to MIL-C-5541 coated aluminum alloy. All bond failures occurred at the unprimed interface. The failure mechanism was primarily cohesive. The use of BR 127 primer gave additional bond strength to the chemically coated aluminum/FM73M bond. The average tensile strength of the samples tested (35.4 MPa/5146 psi) compares favorably to an acid etched aluminum surface/FM73M bond (41.4 MPa/6000 psi). Results from this test were incorporated in the fabrication of the aluminum plate assembly (x8512607) as seen on the engineering drawing attached in Appendix A.

2.2 TASK 2 - MODULE FABRICATION

Electrical evaluation tests were performed on "one cell" models (shown in Figure 3) of the three solar cell modules. The purpose of these tests were to verify compliance with the design requirements for resistance greater than 10^{11} ohms and capacitance within the 2000-2500 pf range between solar cells and the module plate. A linear scale-up factor was assumed to predict full scale module capacitance. Fringing field effects at the solar cell edges was neglected since intercell spacing was small compared to capacitor plate spacing.

Figure 2 Flat-wise Tensile Specimen

TABLE 1
FLATWISE TENSILE RESULTS

SPECIMEN	TENSILE, PSI	MODE OF FAILURE ⁽¹⁾
1 ⁽²⁾	6073	80% COHESIVE, 20% GLASS DELAM
2	5094	75% COHESIVE, 15% GLASS DELAM, 10% ADHESIVE TO A1 (NON PRIMED SIDE)
3	4767	90% COHESIVE, 10% ADHESIVE TO A1
4	4310	95% COHESIVE, 5% ADHESIVE TO A1
5	5486	80% COHESIVE, 10% ADHESIVE TO A1, 10% GLASS DELAM
	AVG = 5146	
<p>(1) All failures occurred at A1 without primer interface.</p> <p>(2) Specimen loaded to 3600 psi and released due to load pin deflection. Specimen was tested to failure using a new pin.</p>		

Figure 3 "One-Cell" Electrical Model

Preliminary calculations (see Appendix B) had suggested a dielectric stack of: 0.013 cm (0.005 in.) thick epoxy adhesive, 0.132 cm (0.052 in.) thick glass epoxy laminate, 0.005 cm (0.002 in.) thick silicone adhesive and a 0.002 cm (0.001 in.) thick Kapton film to meet the electrical design requirements. Test results, summarized in Table 2, show that an additional 0.038 cm (0.015 in.) thick layer of epoxy dielectric is needed to approach the electrical design requirements (sample #5). The inaccuracy of the dielectric thickness calculations can be attributed to the approximate and directional nature of the constants used in the preliminary calculations. The added dielectric thickness was incorporated into the design by the addition of FM73M adhesive layers onto the face of the glass/epoxy laminate. A photograph of the "one cell test" samples is shown in Figure 4.

Upon completion of all testing, hardware fabrication was initiated. Photographic documentation of all completed hardware is shown in Figures 5 through 11.

2.3 TASK 3 - QUALIFICATION TESTING

Results of capacitance and resistance testing of the full scale solar cell modules is summarized in Table 3. Module Type 4 (x8517166-501) was shown to exhibit a comparatively low capacitance of 1100 pf and a low resistance between cell and mounting plate of 8×10^{11} ohms. In addition, module type 2 (x8512604-503) exhibits a capacitance below the required range, probably as a result of the extra thickness of dielectric (coverglass) in the stack. These results do not comply with the contract requirements, however, approval for hardware delivery was given by the contract monitor.

All modules were shown to exhibit an electrical conversion efficiency greater than 11%. Electrical I-V curves are provided in Figures 12 through 18 at 28 degrees Celcius and 1 AM0. It should be noted that Figures 12 through 14 show the I-V characteristics of the solar cell modules before being bonded to the mounting plate. Particular attention should be brought to Figure 13 which is taken as baseline for module type 2 (x8512604-503) rather than Figure 16 which shows the solar cell I-V characteristics when illuminated from the backside only. Thus the electrical conversion efficiencies listed in Table 3 are from Figures 15, 13, 17, and 18

TABLE 2
CAPACITANCE/RESISTANCE TEST RESULTS

Sample No.	Description	Capacitance (pf) Measured for "One Cell" Model*	Capacitance (pf) Extrapolated to Full Scale Model	Resistance (ohm) at 500V**
1	Module Type #1 (Cells Bonded Face Up) X = 0 Y = .005	102.2	2786	1.2×10^{11}
2	Module Type #2 (Cells Bonded Face Down) X = 0 Y = .005	98.5	2758	1.2×10^{11}
3	Module Type #3 Conventional N-Bar Cells Bonded Face Up X = 0 Y = .005	94.6	2649	3.1×10^{10}
4	Module Type #1 (Cells Bonded Face Up) X = .010 Y = .005	89.6	2508	4.5×10^{11}
5	Module Type #1 (Cells Bonded Face Up) X = .010 Y = .010	84.7	2400	1.8×10^{11}
6	Module Type #1 (Cells Bonded Face Up) X = .015 Y = .010	73.4	2054	2.6×10^{11}

Measured by: *HP4274A Multi Frequency LCR Meter (LMSC #121867)
 **1620C Megohmmeter, Freed Xfmr Co. (MSL #60668)

Figure 4 One Cell Test Samples

Figure 5 Circuit Assembly x8512605-501

ORIGINAL PAGE IS
OF POOR QUALITY

LMSC-D973480

Figure 6 Circuit Assembly 8 x 8 cm Cells x8517161-501

(Front Side)

(Back Side)

Figure 7 Aluminum Plate Assembly (X8512607-501)

Figure 8 Module/Plate Assembly x8512604-501

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 9 Module/Plate Assembly x8512604-503

Figure 10 Module/Plate Assembly (Conventional) x8517165-501

ORIGINAL PAGE IS
OF POOR QUALITY

LMSC-D973480

Figure 11 Module/Plate Assembly (8 x 8 cm Cells) x8517166-501

TABLE 3
ELECTRICAL SUMMARY

PV MODULE P/N	*CAPACITANCE (pf) (at 100 Hz)	**RESISTANCE (Ω) (at 500V)	ELECTRICAL CONVERSION EFFICIENCY (%) (at T = 28°C)
X8512604-501	2010	1.2×10^{11}	11.72
X8512604-503	1880	2.0×10^{11}	11.22
X8517165-501	2070	1.6×10^{11}	12.06
X8517166-501	1100	8.0×10^{10}	11.31

MEASURED BY: *HP4274A MULTI-FREQUENCY LCR METER (LMSC #121867)
**1620C MEGOHMETER, FREED XFMR CO. (MSL #60668)

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 12 I-V Curve (X8517162-001)

Figure 13 I-V Curve (X8517162-002)

Figure 14 I-V Curve (X8517163-001)

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 15 I-V Curve (X8512604-501)

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 16 I-V Curve (X8512604-503)

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 17 I-V Curve (X8517165-501)

Figure 18 I-V Curve (X8517166-501)

respectively. No damage was incurred to the solar cells during adhesive bonding to the module plate.

2.4 TASK 4 - DELIVERY

The four solar cell module plates were delivered to NASA LeRC, attention Henry Curtis, on 20 January 1986. Subsequent conversation with Mr. Curtis has assured LMSC that the plates arrived safely at their destination.

3.0 FACILITIES AND EQUIPMENT

This section contains a detailed description of the facilities that would be used to support the design effort and fabrication work on Space Station flex arrays. These include areas for solar array engineering design and analysis, development, fabrication, assembly, and testing. The facilities most pertinent to the performance of this project are described in this section, which includes the following:

- 3.1 DESIGN AND ANALYSIS EQUIPMENT
- 3.2 THERMAL CYCLING EQUIPMENT
- 3.3 FLEXIBLE SOLAR ARRAY FABRICATION FACILITIES AND EQUIPMENT
- 3.4 FLASH/FUNCTIONAL TESTING
- 3.5 SOLAR ARRAY BLANKET ZERO-GRAVITY TESTING
- 3.6 FULL-SCALE MAST AND WING EXTENSION TESTING
- 3.7 FULL-SCALE WING ENVIRONMENTAL TESTING
- 3.8 SAE ASSEMBLY AND TESTING SEQUENCE

Engineering, development, and fabrication operations for LMSC spacecraft programs, for the most part, are performed at three primary sites located on the San Francisco Peninsula. The main LMSC plant is located in Sunnyvale and contains the Corporate Offices (Building 101). The Astronautics Division (AD) has offices at the main Sunnyvale plant. The Research and Development Division has offices and facilities on the second site, located near Stanford University in Palo Alto. Lockheed Research and Development Laboratory facilities have broad scientific capabilities for investigation of physical sciences. If LMSC were to perform Space Station design and fabrication work, these capabilities are available. The third major LMSC facility is the Santa Cruz Test Base (SCTB). SCTB is located in the Santa Cruz mountains west of Sunnyvale and is the location of a large antenna test range and hazardous test support facilities. It would not be utilized for Space Station work. LMSC-owned/leased facilities provide over 8 million square feet of board and desk, manufacturing, and test facilities.

LMSC has considered all of the facilities needed to support Space Station, and all facilities described herein are available for this design effort and fabrication work.

3.1 DESIGN AND ANALYSIS EQUIPMENT

The Electrical Power Systems (EPS) organization at LMSC, which will be directly responsible for solar array design, is located in Building 151. All necessary space, facilities, and support services such as the data center, reproduction, and document control are available in the immediate area to support this project. In addition, EPS has extensive computer support equipment which is listed below.

Electrical and Mechanical Design

- IBM 4361 CAD/CAM System using CADAM software
- 10 terminals within EPS area (Figure 19)
395 terminals available throughout LMSC
- 9 electrostatic plotters linked to the CADAM system

Engineering Analysis

- EPS has 3 HP 1000 computers (Figure 20), 1 HP 9000 computer
- 20 HP 150 work stations
- Using a networking hookup, the CRAY 1R computer (Figure 21) and VAX 11/780 computer are available for EPS use (Figure 22)
- 1 VAX 11/780 computer is available for Dynamic Modeling Analysis in the LMSC Star Lab (Figure 23) in Building 104

With the CAD/CAM system, computer analysis equipment and data management support services, the EPS organization minimizes labor inducive tasks and maximizes the design and analysis efforts of its engineers. LMSC educates its employees through company training courses on how to get the most out of available equipment and software.

ORIGINAL MADE AS
OF POOR QUALITY

Figure 19 CADAM System Terminals

Figure 20 Electrical Power Systems H-P 1000 Terminals

ORIGINAL PAGE IS
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 21 Cray 1R Computer

ORIGINAL PAGE IS
OF POOR QUALITY

Figure 22 Electrical Power Systems Computer Network

Figure 23 Star Lab VAX II/780 Computer and Terminals

3.2 THERMAL CYCLING EQUIPMENT

The test facilities for thermal cycling are a part of the EPS Laboratory. This lab consists of approximately 5,000 square feet dedicated to power systems test and evaluation. The solar array capabilities in the lab are approximately 2,000 square feet and consist of the necessary facilities and capabilities for completing thermal cycle testing.

Solar Array Laboratory

- 5 Convective Thermal Cycle Chambers

These chambers are used to perform thermal life cycle testing on solar array panel and substrate assemblies to assess failure modes and determine thermal/electrical performance for a given number of thermal cycles. The EPS lab has over 100 square feet of available chamber space to perform these types of tests.

- 3 Thermal Vacuum Cycling Chambers

The solar array lab has three chambers capable of performing electrical and thermal performance tests in a 10 (-8) torr environment which can be cycled thermally from -300°F to +200°F. Additionally, each chamber has two fused quartz windows so a light source can be directed at the test samples and electrical measurements can be made at the test conditions.

- 3 Calibrated Light Sources

The solar array testing facility has three calibrated light sources available for use on test samples. Two Spectrosun X-25 solar simulators capable of >1 sun and a portable XT-10 simulator for special applications and field use.

- Portable Solar Test Facility

To accommodate special test requirements the solar array lab has a portable solar cell/array test set which includes a 1 sun solar simulator and a data acquisition and control system to take and manage acquired test data.

- Test Data and Control System

To manage test operations, acquire data, and perform test data analysis; the solar array lab utilizes an HP 1000/A600 minicomputer in a real time mode. This facility is capable of monitoring and controlling eight simultaneous tests with a total data acquisition capability of 500 channels. There is graphics display and hard-copy capability available in the test area.

- Laboratory Layout

The lab is arranged to provide testing to six test stations from a rotating X-25 solar simulator. This is illustrated in Figures 24 and 25. The floor plan is shown in Figure 26.

Because of its availability and accelerated cycle time, Quick Look Box III would be used to perform thermal cycle testing. This new chamber, shown in Figures 27 and 28, has multi-mode capabilities with three individually controlled sub-chambers. Each sub-chamber can take solar array specimens up to 36" x 36" or a single panel of 36" x 96" if the inside chamber walls are removed. This facility is presently in use to thermally cycle gallium arsenide solar cell strings and a panel segment of 5.9 x 5.9 cm solar cells for one of our program applications. This facility/chamber was designed and fabricated for LMSC, based on our successful thermal cycling in Quick Look Box I of the SAE 2 x 4 cm and 5.9 x 5.9 cm panel segments in support of the panel verification.

3.3 FLEXIBLE SOLAR ARRAY FABRICATION FACILITIES AND EQUIPMENT

The facilities required for the fabrication of the flexible solar array panels are in place in LMSC's new solar array fabrication facility in Building 153 (Figure 29) of the Sunnyvale plant. This area was the home of the SAE assembly and deployment testing for four years. After a \$3.2 million upgrade, Building 153 consists of a 30,000 square foot processing area for fabricating polyimide/copper solar cell interconnect circuits, and a final assembly clean room for circuit to substrate bonding, wiring, and testing. The circuit processing area consists of a series of conveyORIZED equipment for drilling, laminating, photo processing, copper etching, and final cleaning operations.

Figure 24 Solar Array Laboratory Solar Cell Testing

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 25 Solar Array Laboratory Thermal Cycling Chambers

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 26 Solar Array Laboratory Layout

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 27 New "Quick Look Box III" Convective Thermal Cycling Chamber

Figure 28 Quick Look Box-III - Specimen Mounted for Test

Figure 29 Solar Array Fabrication Facility in Building 153

In addition to the Building 153 solar array fabrication facility, Building 151 has a solar array fabrication facility which supports existing DoD contracts that utilize conventional assembly technology consisting of discrete silver plated molybdenum interconnects soldered to 2 x 4 cm solar cells. The new Building 153A facility is scaled to handle high production assembly requirements for new DoD contracts including the MILSTAR program. The circuit process incorporates the use of a custom design N/C drill (Figure 30) for providing solar cell contact weld access holes in a one mil adhesive coated polyimide (kapton) dielectric film. This machine is capable of drilling a 20" x 80" circuit in a continuous roll set-up. Following the drilling of a quantity of circuits (up to 500 linear feet) the polyimide film is laminated to a roll of copper foil using a continuous roll lamination process. This laminator (Figure 31) is also used for laminating a dry film photo resist which is used for controlling the copper circuit configuration during etching.

Following the resist application, the circuits are processed through the photo etch processes consisting of a UV exposer (Figure 32) to establish circuit configuration, a conveyORIZED semi-aqueous photo resist developing station (Figure 33) and a copper etcher (Figure 34) to remove unnecessary copper from the circuit. The final circuit processes include a photo resist stripping process (Figure 35) and a final cleaning and anti-tarnish coating process (Figure 36). The completed circuit is then ready for net trim and is stored in nitrogen cabinets until ready for welding of large area wraparound contact solar cells.

The panel assembly area of this facility consists of a 18,000 square foot clean room. In this area the solar cell welding, circuit electrical checks, circuit bonding and final wiring and panel electrical checkout are performed.

The solar cell welding system is a state-of-the-art design using a Hughes parallel gap electrode tip and power supply with several process control and monitoring systems incorporated into the electronics. The primary control for the weld pulse is a Vanzetti I-R sensor that performs an in-process reading of the weld temperature and terminates weld energy when a pre-set temperature is achieved. Other monitors take readings on tip force, weld voltage, current, weld energy, tip contamination and weld duration.

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 30 Flexible Circuit N/C Drill Station

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

B
14

Figure 31 Flexible Circuit Roll Laminator

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 32 Flexible Circuit Photo Resist Exposer

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 33 Flexible Circuit Photo Resist Developer

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 34 Flexible Circuit Copper Etcher

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 35 Flexible Circuit Photo Resist Stripper

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 36 Copper Anti Tarnish Coating

All of this data is stored on a hard disk for later verification of weld quality. This welder incorporates a 20" x 80" N/C controlled table movement. Two camera systems are used for controlling and monitoring the welding in process. A precision locating camera performs final alignment of the weld area under the weld tips prior to each weld. The second camera is a CCTV monitor of the welding process which is displayed on a remote screen. This can be video taped for later correlation with the hard disk data to get complete history of each weld for each circuit. Two welding systems are in place. One welder is used for production work (Figure 37) and the other welder is used for development work (Figure 38). In 1987, the development welder will be moved to the advanced manufacturing area in Building 588, and a second production welder will be installed in Building 153 to accommodate the larger scale production needs of the MILSTAR program.

All flexible solar array fabrication equipment is available in Building 153 except for autoclaves which would be needed if autoclaving of superstrates to welded sub-modules is required. This capability exists in the main manufacturing shops. If production needs require it, an autoclave would be dedicated to this project to accommodate schedule constraints.

3.4 FLASH/FUNCTIONAL TESTING

LMSC currently has three pulse light test systems available in our manufacturing area to provide full illumination testing of the modules and panels. The 2 x 4 cm and 5.9 x 5.9 cm SAE panel segments were successfully tested prior to and after the flight and ground testing. Figure 39 shows a SAE panel mounted to a pegboard for electrical testing. The new facility will have a Spectrosun pulse light source available for testing small modules and panel wing segments.

3.5 SOLAR ARRAY BLANKET ZERO-GRAVITY TESTING

After developing an advanced solar array, a test will be required to demonstrate the retraction capability of the solar array panel segments in a zero-gravity environment. The Solar Electric Propulsion (SEP) solar array was tested by constructing a test fixture (Figure 40) and flying the experiment in a KC-135 airplane (Figure 41). By performing a parabolic flight maneuver, a simulated zero-gravity environment was

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 37 Flexible Circuit Production Welder

Figure 38 Flexible Circuit Development Welder

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 39 Flash Testing of SAE Flight Panel

Figure 40 SEP Solar Array Zero-Gravity Experimental Setup

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 41 SEP Solar Array Zero-Gravity Aircraft Testing

obtained for approximately 30 seconds. A similar test could be done with the Space Station arrays.

With LMSC's experience performing this test, no problems can be foreseen in repeating it in the future. LMSC would use a KC-135 airplane from NASA-JSC (Ellington AFB) because of our successful teaming arrangement with them in the past. No aircraft availability problem can be foreseen.

3.6 FULL-SCALE MAST AND WING EXTENSION TESTING

In addition to solar array fabrication, the Building 153 facility would also be the location for a series of functional and acceptance tests on the mast and solar array wing. The mast would be tested first as a component, and then the whole solar array wing would be tested.

The mast tests would most likely include functional extension and retraction (both loaded and unloaded), linear and angular alignment measurements at intermediate and fully extended positions, torsional and bending stiffness measurements, flight loading, and lock-up loading tests. To simulate a zero-gravity environment, a water table (Figure 42) would be set up. Because LMSC has done this testing once before, no problems are anticipated.

The solar array wing would need to be functionally tested to demonstrate its capability to properly perform "hands-off" extension/retraction operations. To demonstrate this capability, a simulated zero-gravity test setup would be required. This test was performed once before in the Building 153 facility, see Figures 43 and 44. The monorail which was used to support the wing while being extended and retracted is still in place in the facility. Additional test support equipment would be required, but no problems in completing this task are foreseen.

3.7 FULL-SCALE WING ENVIRONMENTAL TESTING

Three environmental tests would be performed to test a full-scale wing. These tests would include vibration, acoustic noise, and thermal vacuum cycling. The test facilities required for these three tests are located in the Sunnyvale facility. These

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 42 General Test Setup

Figure 43 SAE Being Deployed in Building 153

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 44 SAE Fully Deployed in Building 153

facilities are the same as those used on the Solar Array Experiment (SAE). Figures 45 through 48 show the acoustic, vibration, and thermal vacuum cycling setup of the SAE and SEPS hardware. The experience gained on these previous tests would provide the basis of accurate cost and performance estimates if these same facilities were used for this project.

3.8 SAE ASSEMBLY AND TESTING SEQUENCE

The overall SAE fabrication and assembly capabilities and methods are shown in the flow sequence shown in Figure 49. Many of these same methods would be used on Space Station solar arrays if LMSC became involved in fabrication work.

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 45 SAE Acoustic Noise Test - Mounted on
Simulated Support Structure

DATE: FEBRUARY 1979

FACILITY: LMSC BLDG 156
ACOUSTIC CELL 2 (20 FEET
BY 26 FEET BY 31 FEET HIGH)

OBJECTIVE: SUBJECT THE STOWED
WING ASSEMBLY TO A QUALIFICATION
LEVEL ACOUSTIC ENVIRONMENT
(145 dB OAL)

SETUP: SUSPENSION 6 FEET
ABOVE CELL FLOOR ON BUNGIE
CORD AND WIRE ROPES

Figure 46 SAE Acoustic Noise Test - No Support Structure

DATE: MAY 1979

FACILITY: LMSC BLDG 102 HIGH BAY AREA

OBJECTIVE: SUBJECT STOWED WING
ASSEMBLY TO THE SPACE SHUTTLE
DYNAMIC ENVIRONMENT

SETUP: DUAL SHAKER SYSTEM TO
SIMULATE SINUSOIDAL AND RANDOM VIBRATION

Z AXIS
TEST

X Y AXIS TEST

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 47 SAE Vibration Test - Two Large Shaker Tables

LMSC-D973480

Figure 48 Full-Scale Wing Thermal-Vacuum Test Setup

ORIGINAL PAGE
64 BLACK AND WHITE PHOTOGRAPH

LOCKHEED MISSILES & SPACE COMPANY, INC.

1. .001 IN. THICK POLYIMIDE FILM & .0014 IN. THICK COPPER FOIL

2. PNEUMATICALLY OPERATED PUNCH & DIE ASSEMBLY

3. PREPUNCHED FILM ON ROLL LAMINATOR

4. PHOTO RESIST ROLL LAMINATED ON COPPER/POLYIMIDE LAMINATE

5. 4½ FT. x 20 FT. CONTACT PRINTER

6. NETWORK IMAGE ART MASTER

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 49 Fabrication, Assembly, and Test of SAE Wing

Figure 49 Fabrication, Assembly, and Test of SAE Wing (cont.)

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 49 Fabrication, Assembly, and Test of SAE Wing (cont.)

Figure 49 Fabrication, Assembly, and Test of SAE Wing (cont.)

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

ORIGINAL PAGE
BLACK AND WHITE PHOTOGRAPH

Figure 49 Fabrication, Assembly, and Test of SAE Wing (cont.)

4.0 SUMMARY

Two modules consisting of 28 large area 5.9 cm x 5.9 cm wraparound contact solar cells welded to a flexible Kapton circuit were fabricated. In addition, a soldered conventional n-bar contact 5.9 cm x 5.9 cm-28 cell module was fabricated along with a 15 cell module utilizing 8 cm x 8 cm wrap-through contact solar cells welded to a flexible Kapton circuit. These modules contain features to allow experimental evaluation of the effects of insulation, pin-holes and other factors on several design options to gain a basic understanding of plasma interaction with solar arrays. Pretest I-V measurements were made on each module string. The module plates were delivered to NASA Lewis Research Center where they are currently undergoing plasma testing.

APPENDIX A

ORIGINAL PAGE IS
OF POOR QUALITY

55015LURAY
90-82-10

STDLB

VOLT 88501055V CELL ENV DWG. K. M. BILGER

55015LURAY
90-82-10

8		7		6		5		4		3		2		1	
LOCKHEED DATA		LOCKHEED DATA		LOCKHEED DATA		LOCKHEED DATA		LOCKHEED DATA		LOCKHEED DATA		REVISIONS		REVISIONS	
QUANTITY REQUIRED PER ASSEMBLY	PART NUMBER	NOMENCLATURE	SPECIFICATION	CODE IDENT	PART NUMBER	DRAWING NUMBER	NAME AND ADDRESS	NOTES		ZONE	REV	DESCRIPTION	DATE	APVD	
	X8512607-001	SOLAR CELL	7699230	11536			APPLIED SOLAR ENERGY CORPORATION								
	X8512607-003	SOLAR CELL	7699230				APPLIED SOLAR ENERGY CORPORATION								

NOTES:

- 1 DOCUMENTATION AND CHANGE CONTROL REQUIREMENTS SHALL BE IN ACCORDANCE WITH THE PROCUREMENT DOCUMENT
- 2 SPECIFICATION LISTED IN LOCKHEED DATA BLOCK ABOVE GOVERNS THE PROCUREMENT AND ACCEPTANCE OF THIS ITEM.
- 3 PACKAGING AND PRESERVATION SHALL BE AS SPECIFIED IN THE PROCUREMENT DOCUMENT
- 4 MAXIMUM WEIGHT: 100 GRAMS PER 100 ASSEMBLIES.
- 5 WHEN CHANGES ARE MADE TO PROCESS SPECIFICATIONS CONSIDERED TO BE VENDOR PROPRIETARY, THE VENDOR MUST ADVISE LMSC PROCUREMENT OF THE IMPACT OF ANY CENTER-PLATED CHANGE PRIOR TO THE CHANGE AND THE SERIAL OR LOT NUMBER ON WHICH THE CHANGE WILL BECOME EFFECTIVE.
- 6 MANUFACTURE IN ACCORDANCE WITH PROCESS SPECIFICATIONS LISTED IN LOCKHEED DATA BLOCK ABOVE OR IN NOTES. ANY DEVIATION MADE BY THE VENDOR TO THESE SPECIFICATIONS OR TO PREVIOUSLY APPROVED VENDOR SPECIFICATIONS SHALL BE REPORTED TO LMSC PROCUREMENT. APPROVAL OF ANY DEVIATION SHALL BE FORMALLY INDICATED BY LMSC ISSUANCE OF A NEW OR REVISED SPECIFICATION OR ENVELOPE DRAWING PRIOR TO ACCEPTANCE OF ANY HARDWARE MANUFACTURED IN CONFORMANCE WITH SUCH DEVIATION.
- 7 PART IDENTIFICATION PER MIL-STD-130. DO NOT MARK PARTS. PART IDENTIFICATION SHALL BE ON UNIT PACKAGES AND SHIPPING CONTAINERS ONLY. DO NOT MARK 40 SOLAR CELLS PER BOX. MARK LOT CODE AND CURRENT GROUP FOR EACH SOLAR CELL ON BOX.
- 8 GRID CONFIGURATION SHOWN IS FOR REFERENCE ONLY. GRID SHALL MINIMIZE TOTAL AREA AND TOTAL WEIGHT OF SILVER.
- 9 DIMENSION SHOWN IS THICKNESS OF THE SILICON ONLY.
- 10 CRACKED SOLAR CELLS SHALL BE CAUSE FOR REJECTION.
- 11 ACCEPTABLE LIMITS FOR COSMETIC DEFECTS:
 - A) EDGE CHIPS ON CELLS SHALL NOT EXCEED .030 INCHES IN DEPTH BY .150 INCHES IN LENGTH. CHIPS LESS THAN .005 INCHES IN DEPTH SHALL BE DISREGARDED.
 - B) CORNER CHIPS ON CELLS SHALL NOT EXCEED .000 INCHES ALONG THE HYPERBOLUS.
- 12 OPTICAL COATING TO ENHANCE TRANSMISSION BETWEEN 1.1 AND 2.5 μ m.
- 13 SHIPPING CONTAINERS SHALL BE MARKED, "NON-FLIGHT ITEM. OPEN SHIPPING CONTAINERS IN CLEAN ROOM ONLY."
- 14 AN COATING TO OPTIMIZE SOLAR CELL SHORT CIRCUIT CURRENT FOR AND OPERATION WITH DC 93-900 AS THE ADHESIVE FOR A MICROSHEET COVERSHEET.
- 15 SOLDER COATED ZONE ON THE 'N' CONTACT STRIP SHALL EXTEND A MINIMUM OF .012 FROM THE EDGE OF THE CELL. A MAXIMUM OF .004 FROM THE CELL EDGES MAY BE FREE OF SOLDER.

INTERPRET DWG PER MIL-8-1000 LEVEL 2 E8512607 -501 -503 NEXT ASSY USED IN APPLICATION	UNLESS OTHERWISE SPECIFIED DIM. ARE IN INCHES. TOLERANCES ON FRACTIONS: ± 2/100 DECIMALS: ± 2/100 ANGLES: ± 2 DEG DATE: 85-04-11 DWG: K. M. BILGER APVD: K. BILGER CHECKED: K. M. BILGER CHECKED: A. SAITZEV APVD:	LOCKHEED MISSILES & SPACE COMPANY, INC. Sunnyvale, California SOLAR CELL ENVELOPE DRAWING SIZE/FAC: 11 QUANTITY: 06887 X8512607 SCALE: N/A SHEET: 1 OF 1 62-16
---	--	---

72

X8512603.02..01
905100

STOLIB

550L SLRAY
12-17-85

ORIGINAL PAGE IS
OF POOR QUALITY

75

QUANTITY REQUIRED PER ASSEMBLY		LOCKHEED DATA			SUPPLIER DATA				REVISIONS					
		PART NUMBER	NOMENCLATURE	SPECIFICATION	CODE IDENT	PART NUMBER	DRAWING NUMBER	NAME AND ADDRESS	NOTES	ZONE	REV	DESCRIPTION	DATE	APVD
		X8519617-000	SOLAR CELL	NONE				SPECTROLAB, INC.						

NOTES:

- DOCUMENTATION AND CHANGE CONTROL REQUIREMENTS SHALL BE IN ACCORDANCE WITH THE PROCUREMENT DOCUMENT
- PACKAGING AND PRESERVATION SHALL BE AS SPECIFIED IN THE PROCUREMENT DOCUMENT.
- MAXIMUM WEIGHT: 950 GRAMS PER 100 ASSEMBLIES.
- WHEN CHANGES ARE MADE TO PROCESS SPECIFICATIONS CONSIDERED TO BE VENDOR PROPRIETARY, THE VENDOR MUST ADVISE LMSC PROCUREMENT OF THE IMPACT OF ANY CORRECTED CHANGE PRIOR TO THE CHANGE AND THE SERIAL OR LOT NUMBER ON WHICH THE CHANGE WILL BECOME EFFECTIVE.
- MANUFACTURE IN ACCORDANCE WITH PROCESS SPECIFICATIONS LISTED IN NOTES. ANY DEVIATION MADE BY THE VENDOR TO THESE SPECIFICATIONS OR TO PREVIOUSLY APPROVED VENDOR SPECIFICATIONS SHALL BE REPORTED TO LMSC PROCUREMENT. APPROVAL OF ANY DEVIATION SHALL BE FORMALLY INDICATED BY LMSC ISSUANCE OF A NEW OR REVISED SPECIFICATION OR ENVELOPE DRAWING PRIOR TO THE ACCEPTANCE OF ANY HARDWARE MANUFACTURED IN CONFORMANCE WITH SUCH DEVIATION.
- PART IDENTIFICATION PER MIL-STD-190. DO NOT MARK PARTS. PART IDENTIFICATION SHALL BE ON UNIT PACKAGES AND SHIPPING CONTAINERS ONLY. NO MORE THAN 40 SOLAR CELLS PER BOX. MARK LOT CODE AND CURRENT GROUP FOR EACH SOLAR CELL ON BOX.
- GRID CONFIGURATION SHOWN IS FOR REFERENCE ONLY. GRID SHALL MINIMIZE TOTAL AREA AND TOTAL WEIGHT OF SILVER.
- DIMENSION SHOWN IS THICKNESS OF THE SILICON ONLY.
- CRACKED SOLAR CELLS SHALL BE CAUSE FOR REJECTION
- ACCEPTABLE LIMITS FOR COSMETIC DEFECTS:
 - EDGE CHIPS ON CELLS SHALL NOT EXCEED .030 INCHES IN DEPTH BY .150 INCHES IN LENGTH. CHIPS LESS THAN .005 INCHES IN DEPTH SHALL BE DISREGARDED.
 - CORNER CHIPS ON CELLS SHALL NOT EXCEED .080 INCHES ALONG THE HYPOTENUSE.
- SHIPPING CONTAINERS SHALL BE MARKED "NON-FLIGHT ITEM. OPEN SHIPPING CONTAINERS IN CLEAN ROOM ONLY."
- AR COATING TO OPTIMIZE SOLAR CELL SHORT CIRCUIT CURRENT FOR AN OPERATOR WITH DC 93-900 AS THE ADHESIVE FOR A MICROSHEET COVERSHEET.

INTERPRET DWS PER MIL-D-1900 LEVEL 2	UNLESS OTHERWISE SPECIFIED DIM. ARE IN INCHES. TOLERANCES ON FRACTIONS: 2/128 DECIMALS: .0125 .025 .050 .100 .200 .500	DATE 05-06-81 DWN E. M. BILGER APVD R. GIVEN ENGRG R. M. BILGER CHGR A. SAITZEM	LOCKHEED MISSILES & SPACE COMPANY, INC. TOMBALL, CALIFORNIA
X8517143 -SD1			SOLAR CELL ENVELOPE DRAWING
REV 1			SCALE N/A

28
 85015LRAY 03-07-86
 8519617-01-01
 850510
 62-16

VOLTA SOLAR CELL ENV DNG. K. M. BILGER

76

- 001

ORIGINAL PAGE IS
OF POOR QUALITY

VOLT. SOLAR CELL ENV. DWG. K. M. BILGER

REV	DATE	BY	CHKD
0	06887	X8519617	

77

ORIGINAL PAGE IS
OF POOR QUALITY

8		7		6		5		4		3		2		1				
LOCKHEED DATA										SUPPLIER DATA						REVISIONS		
QUANTITY REQUIRED PER ASSEMBLY		PART NUMBER	NOMENCLATURE	SPECIFICATION	CODE IDENT	PART NUMBER	DRAWING NUMBER	NAME AND ADDRESS	NOTES	ZONE	REV	DESCRIPTION	DATE	APVD				
		X8512606-001	COVERSLIDE	7699272				PILKINGTON-PERKIN ELMER										
		X8512606-003	COVERSLIDE	7699272				PILKINGTON-PERKIN ELMER										

NOTES:

- DOCUMENTATION AND CHANGE CONTROL REQUIREMENTS SHALL BE IN ACCORDANCE WITH THE PROCUREMENT DOCUMENT.
- SPECIFICATION LISTED IN LHSC DATA BLOCK ABOVE GOVERNS THE PROCUREMENT AND ACCEPTANCE OF THIS ITEM
- PACKAGING AND PRESERVATION SHALL BE AS SPECIFIED IN THE PROCUREMENT DOCUMENT.
- MAXIMUM WEIGHT: 120.0 GRAMS/100 COVERSLIDES
- WHEN CHANGES ARE MADE TO PROCESS SPECIFICATIONS CONSIDERED TO BE VENDOR PROPRIETARY, THE VENDOR MUST ADVISE LHSC PROCUREMENT OF THE IMPACT OF ANY CONTEMPLATED CHANGE PRIOR TO THE CHANGE AND THE SERIAL OR LOT NUMBER OR WHICH THE CHANGE WILL BECOME EFFECTIVE.
- MANUFACTURE IN ACCORDANCE WITH PROCESS SPECIFICATIONS LISTED IN LOCKHEED DATA BLOCK ABOVE OR IN NOTES. ANY DEVIATION MADE BY THE VENDOR TO THESE SPECIFICATIONS OR TO PREVIOUSLY APPROVED VENDOR SPECIFICATIONS SHALL BE REPORTED TO LHSC PROCUREMENT. APPROVAL OF ANY DEVIATION SHALL BE FORMALLY INDICATED BY LHSC ISSUANCE OF A NEW OR REVISED SPECIFICATION OR ENVELOPE DRAWING PRIOR TO ACCEPTANCE OF ANY HARDWARE MANUFACTURED IN CONFORMANCE WITH SUCH DEVIATION.
- MATERIAL: CERIUM DIOXIDE MICROGLASS.
- SURFACE FINISH: POLISHED.

- ANTI-REFLECTIVE (AR) COATING: MAGNESIUM FLUORIDE
- DYKER STAIN AREA MARKING FOR PART IDENTIFICATION AND TO IDENTIFY SURFACES, WITH MARKING IN POSITION SHOWN. THE ANTI-REFLECTIVE COATING IS ON THE UPPER SURFACE.
- 11. IDENTIFICATION SHALL BE PER MIL-STD-130. DO NOT MARK ON PART.
- 12. BULK MATERIAL CUT-ON: 350 ± 15 MM
- 13. NORMAL EMISSIVITY: .02 MINIMUM

INTERPRET ENG. PER MIL-D-1000 LEVEL 2	MULTIPLE DIMENSIONS SPECIFIED WITH ANG IN FRACTIONS: TOLERANCES ON DECIMALS: .02 ± .01 .01 ± .01 .005 ± .010	DATE BY-REV-17 ENG. K. M. BILGER APVD R. GIVEN THOMAS K. M. BILGER CHAS. A. SAITZEM	LOCKHEED MISSILES & SPACE COMPANY, INC. SUMMITVALE, CALIF 90510
X8512606	ANGLES = 2 ± DEC	APVD	COVERSLIDE ENVELOPE DRAWING
-501	CONTR	APVD	
NET USE: USED BY APPLICATION	SCALE N/A	APVD	ITEM/REV NO D 06887 DRAWING NO X8512606 SH 1 OF 2

550L/SURRY
01-29-86

STD LIB

X8512606.01...01
90510

VOLT AC COVERSLIDE ENV DNG. K. M. BILGER

REV	DATE	DESCRIPTION

PART NO. D06887
 QUANTITY 10512606
 DATE 62-16

X8512606.02..01
9051DD

STDLIB

SSDL SLRAY
12-17-85

VOLT ASCOVERSLIDE ENV DMC. K H BILGER

ORIGINAL NOT IN
OF POOR QUALITY

ORIGINAL PAGE IS
OF POOR QUALITY

79

8		7		6		5		4		3		2		1	
QUANTITY REQUIRED PER ASSEMBLY		LOCKHEED DATA				SUPPLIER DATA						REVISIONS			
PART NUMBER	NOMENCLATURE	SPECIFICATION	CODE IDENT	PART NUMBER	DRAWING NUMBER	NAME AND ADDRESS	NOTES	ZONE	REV	DESCRIPTION	DATE	APVD			
	X8519619-001	SUPERSTRATE	NONE			CORNING GLASS									

NOTES:

1. DOCUMENTATION AND CHANGE CONTROL REQUIREMENTS SHALL BE IN ACCORDANCE WITH THE PROCUREMENT DOCUMENT.
2. SPECIFICATION LISTED IN LMSC DATA BLOCK ABOVE GOVERNS THE PROCUREMENT AND ACCEPTANCE OF THIS ITEM.
3. PACKAGING AND PRESERVATION SHALL BE AS SPECIFIED IN THE PROCUREMENT DOCUMENT.
4. MAXIMUM WEIGHT: TBD
5. WHEN CHANGES ARE MADE TO PROCESS SPECIFICATIONS CONSIDERED TO BE VENDOR PROPRIETARY, THE VENDOR MUST ADVISE LMSC PROCUREMENT OF THE IMPACT OF ANY CONTEMPLATED CHANGE PRIOR TO THE CHANGE AND THE SERIAL OR LOT NUMBER ON WHICH THE CHANGE WILL BECOME EFFECTIVE.
6. MANUFACTURE IN ACCORDANCE WITH PROCESS SPECIFICATIONS LISTED IN LOCKHEED DATA BLOCK ABOVE OR IN NOTES. ANY DEVIATION MADE BY THE VENDOR TO THESE SPECIFICATIONS OR TO PREVIOUSLY APPROVED VENDOR SPECIFICATIONS SHALL BE REPORTED TO LMSC PROCUREMENT. APPROVAL OF ANY DEVIATION SHALL BE FORMALLY INDICATED BY LMSC ISSUANCE OF A NEW OR REVISED SPECIFICATION OR ENVELOPE DRAWING PRIOR TO ACCEPTANCE OF ANY HARDWARE MANUFACTURED IN CONFORMANCE WITH SUCH DEVIATION.
7. MATERIAL: CERIUM DIOXIDE MICROGLASS.
8. SURFACE FINISH: POLISHED.

9. ANTI-REFLECTIVE (AR) COATING: NONE

10. IDENTIFICATION SHALL BE PER MIL-STD-130 DO NOT MARK ON PART.

11. BULK MATERIAL CUT-ON: 350 ± 15 MM

12. NORMAL EMISSIVITY: .02 MINIMUM

INTERPRET Dwg PER MIL-D-1000 LEVEL 2 X8519619-001 501	UNLESS OTHERWISE SPECIFIED DIM. ARE IN INCHES TOLERANCES ARE FRACTIONS: ± .125 DECIMALS: ± .01 ANGLES: ± 2 DEG	DATE BY: 08-17 DGN: K.H. BILGER APVD: R. GIVEN EDGAR K. H. BILGER CHEN A. SAITZEM	LOCKHEED MISSILES & SPACE COMPANY, INC BOMMYPALE, CALIFORNIA SUPERSTRATE ENVELOPE DRAWING SPECIFICATION NO: 006887 DRAWING NO: X8519619 DATE: 10-1-66 SHEET: 1 OF 2
---	---	---	--

30

8501-07-86

BTOLIS

10-1-66 01080

VOLT ASSUPERSTRATE ENV DUG. K. H. BILGER

DD 590
101.20.619619.02...01

STDLIB

99-7-0-50
550L SLRAY
03-07-86

VOLT ASSUPERSTRATE ENV DVG. K H BILGER

ORIGINAL PAGE IS
OF POOR QUALITY

-501

DATE	REV	DESCRIPTION	DATE	APPRO

SYNOPSIS NO.	006887
PROJECT NO.	X8512610
DATE	

X8512610.02.01
905100

STDLIB

SSOL SLRAY
12-17-85

APPROVED FOR
CONSTRUCTION
BY [Signature]

ORIGINAL PART IS
OF POOR QUALITY

83

TITLE EPOXY BOARD, VOLT A PROJECT				DESIGN ORGN. DATE 5216 85 OCT 29	PAGE OF 1	CFE	CUL	PLX4512604	REV -
CONTRACT NUMBER VARIOUS		AUTHORITY M-DAPSL-0001-01	FSCM NO. 06887	CCA/CI NO.		ENGINEERING PARTS LIST			

ITEM NO	LOCATION		QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEO NO	CCA/CI NO IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
	SH	ZONE										
			001									
200			AR			LAC21-4714-1531			CLOTH, GLASS		.009 THICK	
400			X			1421331			STD PRACTICES		DWG PRAC&STD DEF	
500			X			LAC1001			PKG/HDLG SPEC		PROTECT PER	
501			X			LAC3503-080000			FAB PARTS		FAB PER	
502			X			LAC3575-011295			MARKING METHOD		MARK PART NO. PER	

NOTE

NO. NOTE TEXT

NOTE LINE INDICATORS (A, B, C, ETC.) ARE NO LONGER REQUIRED AND HAVE BEEN REMOVED

001 ALL LAYERS OF GLASS FABRIC SHOULD BE ORIENTED IN THE WARP DIRECTION SHOWN.

84

ORIGINAL PAGE IS
OF POOR QUALITY

PREPARED BY <i>Kevin M Bilger</i>	DATE 85-10-29	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY <i>A. Sattler</i>	DATE 85-10-29	APPROVAL	DATE	APPROVAL	DATE

ORIGINAL DRAWING OF POOR QUALITY

85

SEE PLX0512608 FOR PARTS LIST AND NOTES

PROJECT NO.	10512607
REV. NO.	501
DATE	08/11/85
BY	...
CHECKED BY	...
APPROVED BY	...

VOLT A PROJECT
 EPOXY BOARD.
 PROJECT NO. 10512608
 REV. NO. A
 DATE 11/1/85

10512608.01...01
 0510

STDLIB

550L, SLRAY
 12-17-85

TITLE	DESIGN ORGN, DATE	PAGE OF	CFE	CUL	REV
ALUMINUM PLATE, VOLT A PROJECT	6216 86 FEB 06	1		PL X8512609	B

CONTRACT NUMBER	AUTHORITY	FSCM NO.	CCA/CI NO.	ENGINEERING PARTS LIST
VARIOUS	SHM-DAPSL-0001-01	06887		

ITEM NO	LOCATION SH ZONE	QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ NO	CCA/CI NO. IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
---------	------------------	-----------------------	--------------	----------	----------------------	--------	------------------	-------------	----	--------------------------------------	---------------

001		1			X8512609-001			AL PLATE			
200	AR			81348	QQA250/11			AL ALLOY		.500 THK PLATE 6061-T651	
201		16			NAS1394C3S			INSERT			
202	X			81349	MILC81706			CHEM FILM		CLASS 3, FORM II METHOD B OR C	N02
400	X	X			1421331			STD PRACTICES		DWG PRAC&STD DEF	
500	X	X			LAC1001			PKG/HDLG SPEC		PROTECT PER	N04
501	X			81349	MILC5541			CHEM FILM		CLASS 3	N02
503	X				LAC3601			DIM/TOL MACH		MACHINE PER	
504		X			DS8938-4A			DESIGN STANDARD		INSTL PER	
505	X	X			LAC3575-011993			MARKING METHOD		MARK PART NO. PER	

NOTE NO. NOTE TEXT STD NOTE

QK NOTE LINE INDICATORS (A, B, C, ETC.) ARE NO LONGER REQUIRED AND HAVE BEEN REMOVED

86

001 HEAT TREAT FOR 8-10 HOURS AT 450 DEG F BEFORE MACHINING.

002 LOCAL NOTE: AFTER TAPPING, BUT BEFORE INSTALLING INSERTS, PROTECTIVE TREAT ALL SURFACES PER ITEM 501, MATERIAL PER ITEM 202. AFTER COATING HANDLE WITH CLEAN LINT-FREE GLOVES AT ALL TIMES.

003 PACKAGE IN MATERIAL FREE OF OILS AND FOREIGN MATERIALS PER ITEM 500.

ORIGINAL PAGE IS OF POOR QUALITY

PREPARED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
<i>Kevin M. Bulger</i>	86-02-06				
CHECKED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
<i>H. [Signature]</i>	86-02-06				

SEE PLX8512609 FOR PARTS LIST AND NOTES

DATE 25 FEB 67
 PROJECTED BY AND IN CHARGE
 K. M. BILGER
 CHECKED BY
 E. W. GYER
 ENGINEER
 K. M. BILGER
 SUPERVISOR
 K. SAITZEV
 APPROVED
 DATE 17 FEB 67

VOLT A PROJECT
 ALUMINUM PLATE
 D 06887 X8512609
 62-16

X8512609.01...01
 905 D

STDLIB

SSOL, SLRAY
 02-05-86

TITLE ALUMINUM PLATE ASSY VOLT A PROJECT				DESIGN ORGN 6216	DATE 85 NOV 20	PAGE 1	OF	CPE	CUL	PLX8512607	REV -	
CONTRACT NUMBER VARIOUS			AUTHORITY SBM-DAPSL-0001-01	FSCM NO 06887	CCA/CI NO.		ENGINEERING PARTS LIST					

ITEM NO	LOCATION		QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ NO	CCA/CI NO IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
	SH	ZONE										
001			1			X8512609-001			AL PLATE			001
002			1			X8512608-001			EPOXY BOARD			001
200			AD			LAC30-4666-0100			ADHESIVE FILM	.30 LB/SQ FT .005 THICK		001
201			AD			LAC30-4666-0200			PRIMER, LIQUID			
400			X			1421331			STD PRACTICES		DWG PRACE STD DEF	
500			X			LAC1001			PKG/HOLG SPEC		PROTECT PER	
501			X			LAC3575-019973			MARKING METHOD		MARK PER	
502			X			LAC0170-010000			SOLVENT CLEAN		SOLVENT CLEAN	
503			X			LAC3315-010000			HWYCM: PNL FAB		SOND PER	

NOTE
NO.

NOTE TEXT

24 NOTE LINE INDICATORS (A, B, C, ETC.) ARE NO LONGER REQUIRED AND HAVE BEEN REMOVED

88 001 LOCAL NOTE: USE DRILL HOLES PRIOR TO AND DURING ADHESIVE (ITEM 200) CURING TO ALIGN ITEM 001 WITH ITEM 002.

002 LOCAL NOTE: BOND ITEM 2 (EPOXY BOARD) TO ITEM 1 (ALUMINUM PLATE) USING ITEM 200 (ADHESIVE) AND ITEM 201 (PRIMER) AS FOLLOWS:

1. LIGHTLY SCUFF SAND FIBERGLASS/EPOXY BOARD LAMINATE (ITEM 002) ON SURFACE TO BE BONDED USING #400 GRIT SAND PAPER.
2. SOLVENT WIPE ALL SURFACES TO BE BONDED PER ITEM 503 USING ACETONE ONLY.
4. APPLY TWO LAYERS OF ADHESIVE FILM
5. VACUUM BAG AND AUTOCLAVE CURE PER ITEM 504 EXCEPT AS FOLLOWS:
 - A. APPLY VACUUM OF 22 INCHES OF HG MINIMUM
 - B. APPLY PRESSURE OF 20 +/- PSI AND VENT VACUUM
 - C. HEAT TO 250 +/- 10 DEGREES F IN 30-60 MINUTES
 - D. HOLD AT 250 +/- 10 DEGREES F FOR 60 MINUTES
 - E. COOL AT 10 DEGREES F PER MINUTE MAX TO 200 DEGREES F OR LESS PRIOR TO PRESSURE RELEASE.

STD
NOTE

ORIGINAL PAGE IS
OF POOR QUALITY

PREPARED BY <i>Kevin M Bilger</i>	DATE 11-21-85	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY <i>A. Saitzev</i>	DATE 85-11-25	APPROVAL	DATE	APPROVAL	DATE

C-2

DATE	REV	DESCRIPTION	DATE	APPD
	2			

ORIGINAL PAGE IS
OF POOR QUALITY

NOTES:
 NO COPPER ETCH INSPECTION NECESSARY
 OUT SIDE CORNER MARKINGS.

DATE: 02-16-85	REV: 002	BY: KSC/CSJ	DATE: 02-16-85
PROJECT: 58512611-501		DATE: 02-16-85	
DRAWN BY: K M BILGER		DATE: 02-16-85	
CHECKED BY: K M BILGER		DATE: 02-16-85	
APPROVED BY: K M BILGER		DATE: 02-16-85	
PROJECT NO: 58512611		DATE: 02-16-85	
DRAWING NO: 18512611		DATE: 02-16-85	
DATE: 02-16-85		DATE: 02-16-85	

TITLE CIRCUIT ASSEMBLY, MULT A				DESIGN ORGN, DATE 0210 45 OCT 18	PAGE OF 1	CFE	CUL	PL 8512505	REV -
CONTRACT NUMBER VARIOUS		AUTHORITY SEM-DAPSL-0001-01		FSCM NO. 06837	ENGINEERING PARTS LIST				

ITEM NO	LOCATION		QUANTITY PER ASSEMBLY				UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ NO	CCA/CI NO IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTI ITEM NO
	SH	ZONE	001	003	501										
001					1			X3512505-001			INSULATOR				
002					1			X3512505-003			COPPER INTCON				
000		A						LAC22-4743-1211			POLYIMIDE FILM		0.0015 THK X 12W		
001								IPCCF 1-00F 371P			COPPER FOIL		0.0014 THK X 12W		
400	X		X	X				1421391			STD PRACTICES		DWG PRAC STD DEF		
401					X			X3512511-001			PRINTED WIR MSTR				N01
501					X			LAC326F-010000			FLX CIRCUITS				
502	X		X	X				LAC1001			PKG/HOLDG SPEC		PROTECT PER		

NOTE
NO.

NOTE TEXT

OK NOTE LINE INDICATORS (A, B, C, ETC.) ARE NO LONGER REQUIRED AND HAVE BEEN REMOVED

001 LOCAL NOTE: INTERCONNECT OUTLINE TO BE ESTABLISHED BY ITEM 401.

002 LOCAL NOTE: ITEM 1 (INSULATOR) MUST COMPLETELY OVERHANG ITEM 2 (COPPER INTERCONNECT) EVERYWHERE.

STD
NOTE

ORIGINAL PAGE IS
OF POOR QUALITY

PREPARED BY <i>Kevin M Bilger</i>	DATE 85-10-30	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY <i>A. Saiter</i>	DATE 85-10-30	APPROVAL	DATE	APPROVAL	DATE

FORM LMS 252 FEB 84 ABBREVIATIONS LC = LIFE CODE SEQ NO = SEQUENCE NUMBER ORGN = ORGANIZATION

LOCKHEED MISSILES & SPACE COMPANY, INC

ORIGINAL PAGE IS
OF POOR QUALITY

PROJECT A PROJECT 3737118 M BILGER 16-29-58

92

58-0121
X8512605

506150X

STD 18

10-110101588

62-16

ORIGINAL PAGE IS
OF POOR QUALITY

VOLT A PROJECT K M BILGER . 62-16

TITLE CIRCUIT ASSY BXBCM CELLS				DESIGN ORGN, DATE 2216 85 NOV 07	PAGE OF 1	CFE	CUL	PL 8517161	REV.
CONTRACT NUMBER NONE		AUTHORITY NII-CL111-0001-01A	FSCM NO 06837	ENGINEERING PARTS LIST					

ITEM NO	LOCATION		QUANTITY PER ASSEMBLY			UNIT OF MEAS	FSCM NO	PART/DOCUMENT NUMBER	SEQ NO	CCA/CI NO IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO
	SH	ZONE												
			001	003	501									
001					1			X8517161-001			CIRCUIT ASSY			
002					1			X8517161-003			CIRCUIT ASSY			
200		A1						LAC22-4743-1211			POLYIMIDE FILM	0.0015 THK X 12W		
201		A2						IPCCH190CFW710			COPPER FOIL	0.0014 THK X 12W		
400	X	X	X	X	X			1421331			STD PRACTICES	DWG PRAC&STD DEF		
401					X			X8512512-001			PRINT WIR MSTR			001
501					X			LAC3248-010000			FLEX CIRCUITS			
502	X	X	X	X	X			LAC1001			PKG/HOLG SPEC	PROTECT PER		

NOTE

NO. NOTE TEXT

001 LOCAL NOTE: INTERCONNECT OUTLINE TO BE ESTABLISHED BY ITEM 401.

002 LOCAL NOTE: ITEM 1 (INSULATOR) MUST COMPLETELY OVERHANG ITEM 2 (COPPER INTERCONNECT) EVERYWHERE.

ORIGINAL DRAWING IS OF POOR QUALITY

PREPARED BY <i>Kevin M. Bilger</i>	DATE 85-11-07	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY <i>A. Sack</i>	DATE 85-11-07	APPROVAL	DATE	APPROVAL	DATE

97

589155
SCOL SURV

81015

10110191508
D1508

ORIGINAL PAGE IS
OF POOR QUALITY

VOLT A PROJECT K BILGER - 62-16

62-16

ORIGINAL PAGE IS
OF POOR QUALITY

99

5501 SLAY
92-17-83

STDLIB

86517161.03..01
905100

VOLT A PROJECT K BILGER - 62-16

TITLE MODULE ASSY			DESIGN ORGN. DATE 5216 85 NOV 18	PAGE OF 1	CFE	CUL	PLX8517162	REV -
CONTRACT NUMBER NA53-24657		AUTHORITY N11-CL111-0001-01X	FSCM NO. 06887	ENGINEERING PARTS LIST				

ITEM NO.	LOCATION		QUANTITY PER ASSEMBLY	UNIT OF MEAS.	FSCM NO.	PART/DOCUMENT NUMBER	SEQ NO.	CCA/CI NO. IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
	SH	ZONE										

001			1			X8512605-501			INTCON ASSY			
002			2B			X8512510-501			SOLAR CELL ASSY			
400			X			1421331			STD PRACTICES		DWG PRAC&STD DEF	
401			X			7099230			SOLAR CELL SPEC			N04
500			X			LAC3865			SOLAR CELLS		WELD PER	N05
501			X			LAC3154-010010			SOLAR PANEL			N03
502			X			LAC3575-019993			MARKING METHOD		MARK PER	N04
503			X			LAC1002-020000			PCTC THERM/CONT		PROTECT PER	

NOTE NO. NOTE TEXT STD NOTE

001 FOR EACH CELL MODULE ASSY SELECT SOLAR CELL ASSEMBLY (ITEM 2) FROM ONE CURRENT GROUP ONLY. DO NOT MIX CURRENT GROUPS WITHIN EACH CELL MODULE ASSY UNLESS APPROVED BY THE RESPONSIBLE EQUIPMENT ENGINEER (REE).

002 EACH SOLAR CELL ASSEMBLY (ITEM 2) SHALL MEET THE FOLLOWING CRITERIA PRIOR TO TESTING.

1. NO CRACKED SOLAR CELLS WHEN EXAMINED WITH NORMAL OR CORRECTED TO NORMAL VISION.
2. NO MORE THAN FIVE CRACKED COVERSGLIDES.
3. ALL SOLAR CELLS MUST BE COMPLETELY COVERED BY A COVERSGLIDE.
4. COVERSGLIDE DELAMINATION, INCLUDING ADHESIVE BUBBLES, EDGE VOIDS, AND PULL-OUT SHALL BE NO GREATER THAN .25 SQUARE INCHES TOTAL PER SOLAR CELL ASSY.

003 PRIOR TO ELECTRICAL TEST CLEAN SOLAR CELL ASSEMBLIES (ITEM 2) PER ITEM 501 AS REQUIRED.

004 LOCAL NOTE: TEST CELL MODULE ASSY IN A SUN CALIBRATED ARTIFICIAL LIGHT SOURCE. THE LIGHT SOURCE SHALL MEET REQUIREMENTS OF ITEM 401. RECORD CURRENT OUTPUT AT 13.72 VOLTS AND 25 DEGREES C (CORRECTED). IDENTIFY CELL MODULE ASSY PER ITEM 502 WITH PART NO. CHARACTERS TO BE .1 INCHES HIGH LOCATED APPROX WHERE SHOWN.

005 LOCAL NOTE: "N" CONTACT ELECTRICAL BONDING AREA OF ITEM 2 (SOLAR CELL ASSY) TO ALIGN WITH WELD ACCESS HOLES IN ITEM 1 (FLEXIBLE CIRCUIT ASSY). WELD ACCESS HOLES SHALL NOT OVERHANG "N" BONDING AREAS.

ORIGINAL PAGE IS OF POOR QUALITY

PREPARED BY <i>Kenn M. Silger</i>	DATE 85-11-18	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY <i>A. Sattler</i>	DATE 85-11-18	APPROVAL	DATE	APPROVAL	DATE

TITLE		DESIGN ORGN	DATE	PAGE	OF	CFE	CUL	PLX8517162	REV
			85 NOV 18	2					-
CONTRACT NUMBER		AUTHORITY		FSCM NO	CCA/CI NO.		ENGINEERING PARTS LIST		

ITEM NO	LOCATION		QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ NO	CCA/CI NO. IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
	SH	ZONE										

NOTE TEXT

006 LOCAL NOTE: WELD ITEM 1 (CIRCUIT ASSY) THROUGH WELD ACCESS HOLES TO ELECTRICAL BONDING AREAS OF ITEM 2 (SOLAR CELL ASSY) PER ITEM 500 EXCEPT AS FOLLOWS:

1. WELDING INSPECTORS NEED NOT BE FORMALLY TRAINED OR CERTIFIED IN THE PRINCIPLES AND OPERATION OF THE IR STRESS QUANTIZER.
2. SUPPLEMENTAL INFORMATION PROVIDED BY THE IR STRESS QUANTIZER SHALL NOT BE USED IN DEVELOPING THE JOINING PROCEDURE OR AS A BASIS FOR ACCEPTING/REJECTING CELL WELD JOINTS.

007 LOCAL NOTE: NUMERICAL DESIGNATIONS FOR SOLAR CELLS ARE FOR POSITIONAL REFERENCE ONLY AND SHALL NOT APPEAR ON PART.

NOT:

101

ORIGINAL PAGE IS OF POOR QUALITY

PREPARED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY	DATE	APPROVAL	DATE	APPROVAL	DATE

VOLT A PROJECT K M BILGER - 62-16

ORIGINAL DRAWING OF PART X8517162

SSOL SLRAY 12-17-85

STD18

101500 10119162.101158X

TITLE CELL MODULE (8X8" CELL)				DESIGN ORGN, DATE 6216 86 MAR 12	PAGE OF 1	CFE	CUL	REV PL X8517163
CONTRACT NUMBER NAS3-24657		AUTHORITY N11-CL111-0001-01X	FSCM NO. 06887	ENGINEERING PARTS LIST				

ITEM NO	LOCATION SH ZONE	QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ. NO.	CCA/CI NO IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
001	1	501			X8517161-501			CIRCUIT ASSY			
002	15				X8519617-001			SOLAR CELL			
003	1				X8519619-001			SUPERSTRATE			
200	AK				LAC40-4502			SILICONE SEALNT			
400	X				1421331			STD PRACTICES		DWG PRAC&STD DEF	
401	X				7699230			SOLAR CELL SPEC			N04
500	X				LAC3866			SOLAR CELLS		WELD PER	N06
501	X				LAC3154-010010			SOLAR PANEL			N03
502	X				LAC3575-019993			MARKING METHOD		MARK PER	N04
503	X				LAC1002-020000			PCTC THERM/CONT		PROTECT PER	

ORIGINAL PART OF POOR QUALITY

NOTE NO. NOTE TEXT

001 FOR CELL MODULE ASSY SELECT SOLAR CELL (ITEM 2) FROM ONE CURRENT GROUP ONLY. DO NOT MIX CURRENT GROUPS WITHIN EACH CELL MODULE ASSY UNLESS APPROVED BY THE RESPONSIBLE EQUIPMENT ENGINEER (REE). STD NOTE

002 EACH SOLAR CELL (ITEM 2) SHALL MEET THE FOLLOWING CRITERIA PRIOR TO TESTING:
NO CRACKED SOLAR CELLS WHEN EXAMINED WITH NORMAL OR CORRECTED TO NORMAL VISION.

103 003 PRIOR TO ELECTRICAL TEST CLEAN SUPERSTRATE (ITEM 3) PER ITEM 501 AS REQUIRED.

004 LOCAL NOTE: TEST CELL MODULE ASSY IN A SUN CALIBRATED ARTIFICIAL LIGHT SOURCE. THE LIGHT SOURCE SHALL MEET REQUIREMENTS OF ITEM 401. RECORD CURRENT OUTPUT AT 7.35 VOLTS AND 25 DEGREES C (CORRECTED). IDENTIFY CELL MODULE ASSY PER ITEM 502 WITH PART NO. CHARACTERS TO BE .1 INCHES HIGH LOCATED APPROX WHERE SHOWN.

005 LOCAL NOTE: "N" CONTACT ELECTRICAL BONDING AREAS OF ITEM 2 (SOLAR CELL) TO ALIGN WITH WELD ACCESS HOLES IN ITEM 1 (FLEXIBLE CIRCUIT ASSY). WELD ACCESS HOLES SHALL NOT OVERHANG "N" BONDING AREAS.

006 LOCAL NOTE: WELD ITEM 1 (CIRCUIT ASSY) THROUGH WELD ACCESS HOLES TO ELECTRICAL BONDING AREAS OF ITEM 2 (SOLAR CELL) PER ITEM 500 EXCEPT AS FOLLOWS:
(NOTE CONTINUED NEXT PAGE)

PREPARED BY <i>Kevin M. Bilger</i>	DATE 86-03-12	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY <i>A. Sattler</i>	DATE 86-03-12	APPROVAL	DATE	APPROVAL	DATE

TITLE	DESIGN ORGN	DATE	PAGE	OF	CFE	CUL	PLX8517163	REV
		86 MAR 12	2					-
CONTRACT NUMBER	AUTHORITY	FSCM NO.	CCA/CI NO.	ENGINEERING PARTS LIST				

ITEM NO.	LOCATION SH	ZONE	QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ. NO.	CCA/CI NO. IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
----------	-------------	------	-----------------------	--------------	----------	----------------------	----------	------------------	-------------	----	--------------------------------------	---------------

NOTE NO. NOTE TEXT

- (CONTINUED)
1. WELDING INSPECTORS NEED NOT BE FORMALLY TRAINED OR CERTIFIED IN THE PRINCIPLES AND OPERATION OF THEIR STRESS QUANTIZER.
 2. SUPPLEMENTAL INFORMATION PROVIDED BY THE IR STRESS QUANTIZER SHALL NOT BE USED IN DEVELOPING JOINING PROCEDURES OR AS A BASIS FOR ACCEPTING/REJECTING CELL WELD JOINTS.

- 007 LOCAL NOTE: NUMERICAL DESIGNATIONS FOR SOLAR CELLS ARE FOR POSITIONAL REFERENCE ONLY AND SHALL NOT APPEAR ON PART.
- 008 LOCAL NOTE: BOND SUPERSTRATE (ITEM 3) TO WELDED CELL MODULE USING ADHESIVE (ITEM 200).
- 009 LOCAL NOTE: LOCATE ITEM 3 SYMMETRICAL BETWEEN MOUNTING HOLES (BOTH DIRECTIONS) WITHIN .030 TOTAL. COVERGLASS MUST COMPLETELY COVER THE SOLAR CELL EDGES AS SHOWN.

104

ORIGINAL PAGE IS OF POOR QUALITY

PREPARED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
<i>Kevin M. Bilger</i>					
CHECKED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
<i>A. J.</i>					

REVISIONS				
ZONE	REV	DESCRIPTION	DATE	APVD

DETAIL A
SCALE: 2/1
ITEM 1 PARTIALLY REMOVED

SEE PL X8517163 FOR PARTS LIST AND NOTES

INTERPRET AND PER REL-8-1000 LEVEL 2	UNLESS OTHERWISE SPECIFIED USE: ARE 20 SUNCO, PALMSPRING, CALIF.	DATE: 05-19-70 BY: K. H. BILGER	LOCKHEED MISSILES & SPACE COMPANY, INC. BOUVERIE, CALIFORNIA
PROJECT: X8517163	DETAILS: 2 X 1/16	BY: K. H. BILGER	MODULE ASSEMBLY (8 X 8 CM CELL)
SCALE: 2/1	REV: 2 01	CHKD: K. H. BILGER	
APPROVED: 2 7 06	APPROVED: 2 7 06	CHKD: A. SAITZEM	REV: 1/2
DATE: 05-19-70	DATE: 05-19-70	DATE: 05-19-70	DATE: 05-19-70

55050-SURAY 01-00-88
ST0118
X8517163-01-00-01
62-16

ORIGINAL PAGE IS
OF POOR QUALITY

VOLT A PROJECT K. H. BILGER . 62-16

TITLE	DESIGN ORGN DATE	PAGE OF	CFE	CUL	REV
MODULE ASSY (5.9CM N-STRIP)	6216 85 DEC 04	1			PL X8517164

CONTRACT NUMBER	AUTHORITY	FSCM NO	CCA/CI NO.	ENGINEERING PARTS LIST
NAS3-24657	N11-CL111-0001-01X	06887		

ITEM NO	LOCATION		QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ NO	CCA/CI NO IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
	SH	ZONE										

001			24			X8512610-503			SOLAR CELL ASSY			
002			27			8501491-001			CELL INTERCONN			
003			2			8501493-001			CELL INTERCONN			
004			1			8501495-001			CELL INTERCONN			
200			A2		09474	ACSREAGENTGRAD E			2 PROPANOL			
400			X			1421331			STD PRACTICES		DWG PRAC STD DEF	
401			X			7699230			SOLAR CELL SPEC			
500			X			LAC3575-019923			MARKING METHOD		MARK PER	
501			X			LAC3154-010010			SOLAR PANEL			
502			X			LAC3852-010000			RES SOLDERING		SOLDER PER	
503			X			LAC1002-020000			PCTC THERM/CUNT		PROTECT PER	

NOTE

106

001 FOR EACH CELL MODULE ASSY SELECT SOLAR CELL ASSEMBLY (ITEM 1) FROM ONE CURRENT GROUP ONLY. DO NOT MIX CURRENT GROUPS WITHIN EACH CELL MODULE ASSY UNLESS APPROVED BY THE RESPONSIBLE EQUIPMENT ENGINEER (REE).

002 EACH SOLAR CELL ASSEMBLY (ITEM 1) SHALL MEET THE FOLLOWING CRITERIA PRIOR TO TESTING.

1. NO CRACKED SOLAR CELLS WHEN EXAMINED WITH NORMAL OR CORRECTED TO NORMAL VISION.
2. NO MORE THAN FIVE CRACKED COVERSLIDES.
3. ALL SOLAR CELLS MUST BE COMPLETELY COVERED BY A COVERSLIDE.
4. COVERSLIDE DELAMINATION, INCLUDING ADHESIVE PUFFLES, EDGE VOIDS, AND PULL-OUT SHALL BE NO GREATER THAN .25 SQUARE INCHES TOTAL PER SOLAR CELL ASSY.

003 PRIOR TO ELECTRICAL TEST OF MODULES, CLEAN PER ITEM 501, EXCEPT USE ITEM 200.

004 LOCAL NOTE: TEST CELL MODULE ASSY IN A SUN CALIBRATED ARTIFICIAL LIGHT SOURCE. THE LIGHT SOURCE SHALL MEET REQUIREMENTS OF ITEM 401. RECORD CURRENT OUTPUT AT 13.72 VOLTS AND 25 DEGREES C (CORRECTED). IDENTIFY CELL MODULE ASSY PER ITEM 500 WITH PART NO. CHARACTERS TO BE .1 INCHES HIGH LOCATED APPROX WHERE SHOWN.

STD NOTE

ORIGINAL PROPERTY OF POOR QUALITY

PREPARED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
Kevin M Belger	85-12-04				
CHECKED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
A. Sautzew	85-12-04				

TITLE			DESIGN ORGN DATE	PAGE OF	CFE	CUL	PL x8517164	REV
			85 DEC 04	2				-
CONTRACT NUMBER		AUTHORITY		FSCM NO	CCA/CI NO		ENGINEERING PARTS LIST	

ITEM NO	LOCATION SH ZONE		QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO	PART/DOCUMENT NUMBER	SEQ NO	CCA/CI NO IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO
---------	------------------	--	-----------------------	--------------	---------	----------------------	--------	-----------------	-------------	----	--------------------------------------	--------------

NOTE NO. 107

NOTE TEXT

005 SOLDER PULL TESTS EXCEPT SOLDER JOINT INTERNAL QUALITY SPECIMENS NOT REQUIRED. INSTEAD, FOR PROCESS VERIFICATION, PERFORM PULL TESTS ON TWENTY REPRESENTATIVE SOLDER JOINTS PER CELL VENDOR (10 IN & 10 P PER VENDOR). N-TAB PULL TEST RESULTS MUST EXCEED 5.0 LBS SHEAR AND P-CONTRACT AREAS MUST EXCEED 3.0 LBS WHEN PULLED AT 0-20 DEG ANGLE.

006 AFTER MODULE ASSEMBLY AND CLEANING, THE BACK (SILVER) SIDE OF EACH CELL SHALL BE VISUALLY INSPECTED UNDER ULTRAVIOLET LIGHT FOR ANY EVIDENCE OF SOLDER FLUX. ANY SOLDER FLUX RESIDUE SHALL BE REMOVED USING A PRECLEANED COTTON TIPPED APPLICATOR SLIGHTLY WETTED WITH A MIXTURE OF 1 PART BY VOLUME ANHYDROUS ALCOHOL AND 3 PARTS BY VOLUME 1.1.1-TRICHLOROETHANE.

107

ORIGINAL PAGE IS OF POOR QUALITY

PREPARED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY	DATE	APPROVAL	DATE	APPROVAL	DATE

TITLE MODULE/PLATE ASSY		DESIGN ORGN	DATE	PAGE	OF	CFE	CUL	REV
CONTRACT NUMBER VARIOUS		AUTHORITY S3M-DAPSL-0001-01	6216	86	MAR 07	1	PL	X8512604
FSCMNO		CCA/CI NO.	ENGINEERING PARTS LIST					
06887								

ITEM NO	LOCATION		QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
	SH	ZONE								
001	1	1	501			X8512607-501	AL PLATE ASSY			
002	1	1				X8517162-501	MODULE ASSY	5.9CM CELL		
200	AR	A?				LAC30-4639-0100	ADHESIVE,EPOXY			
203	AR	AR				ACSREAGGPDE	2 PROPANOL			
204	AR	AR				MD920-22-4	WIRE ELEC			
205	AR	AR				81348 QQS571	SOLDER	SN63 WRMAP 2 OR 3		
206	3	3				80205 NAS1347-1	SPLICE			
400	X	X				1421331	STD PRACTICES	DWG PRAC&STD DEF		
500	X	X				LAC3851-010100	GEN ELEC SOLDER	SOLDER PER		N03
501	X	X				LAC3041-020000	BOND FLEX MOD			N02
502	X	X				LAC3210-010000	FIL & ADH BOND			N01
503	X	X				LAC3154-010000	SOLAR PANEL			N07
504	X	X				LAC3211-020501	COATING SPEC	COAT PER		N09
505	X	X				LAC3575-019933	MARKING METHOD	MARK PER		N04
506	X	X				DS40039-69	DESIGN STD	INSTL PER		

ORIGINAL PAGE IS OF POOR QUALITY

NOTE NO. 109 NOTE TEXT QK NOTE LINE INDICATORS (A, B, C, ETC.) ARE NO LONGER REQUIRED AND HAVE BEEN REMOVED

001 LOCAL NOTE: FILLET WIRES (ITEM 204) TO DIELECTRIC SURFACE OF ITEM 001 PER ITEM 502 AS FOLLOWS:
 1. SOLVENT CLEAN SURFACES TO BE FILLETED WITH ITEM 203 (2-PROPANOL) USING PRE-CLEANED Q-TIPS AND AIR DRY 10 MINUTES MINIMUM.
 2. APPLY ITEM 200 IN A CONTROLLED MANNER.
 3. CURE 48 HRS MINIMUM AT 75 +/- 10 DEGREES F. PRIOR TO HANDLING & 7 DAYS MINIMUM AT 75 +/- 10 DEGREES F. PRIOR TO TESTING.

002 LOCAL NOTE: BOND ITEM 002 TO ITEM 001 (AL PLATE ASSY) PER ITEM 501. APPLY ADHESIVE TO PRIMED DIELECTRIC SURFACE OF ITEM 001 (AL PLATE ASSY) IN A CONTROLLED PATTERN AND THICKNESS SUCH THAT THE FOLLOWING REQUIREMENTS ARE MET:
 (NOTE CONTINUED NEXT PAGE)

PREPARED BY <i>Kevin M. Bilger</i>	DATE 86-03-07	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY <i>A. Sauter</i>	DATE 86-03-07	APPROVAL	DATE	APPROVAL	DATE

TITLE				DESIGN ORGN. DATE	PAGE OF	CFE	CUL	REV
				86 MAR 07	2		PL X8512604	-
CONTRACT NUMBER			AUTHORITY	FSCM NO.	CCA/CI NO.			
					ENGINEERING PARTS LIST			

ITEM NO.	LOCATION SH ZONE	QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ NO	CCA/CI NO. IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
----------	------------------	-----------------------	--------------	----------	----------------------	--------	------------------	-------------	----	--------------------------------------	---------------

NOTE NO. NOTE TEXT (CONTINUED)

- EACH OF THE 28 SOLAR CELLS SHALL BE BONDED TO THE SUBSTRATE THROUGH 3 BONDING SLOTS.
- THE MINIMUM BONDING AREA SHALL BE 90% OF THE SLOT AREA FOR ALL SLOTS.
- BONDLINE THICKNESS SHALL BE .005 IN THICK.
- THE CURED ADHESIVE SHALL NOT BRIDGE IN MORE THAN ONE PLACE BETWEEN ANY 2 ADJACENT SLOTS.

003 LOCAL NOTE: SOLDER CIRCUIT WIRES ITEM 204 TO ITEM 2 PER ITEM 500 USING ITEM 205.

004 LOCAL NOTE: MARK PART NO. PER ITEM 505 APPROX AS SHOWN.

005 LOCAL NOTE: SPLICE TERMINAL LEADS TOGETHER USING ITEM 206. SINGLE LEADS SHOWN SHOULD BE APPROX 3 FT. LONG.

006 EACH SOLAR CELL ASSEMBLY SHALL BE CHECKED FOR THE FOLLOWING DEFECTS BEFORE TESTING:

- DELAMINATION SHALL NOT EXCEED AN AREA GREATER THAN .015 INCH PER CELL ASSEMBLY.
- EXPOSED SILICON AS A RESULT OF CRACKED OR CHIPPED COVERSLIDES.
- CRACKED SOLAR CELLS.

ALL ASSEMBLIES HAVING ANY OF THE ABOVE DEFECTS SHALL BE RECORDED. REE APPROVAL SHALL BE REQUIRED FOR ALL REWORK OF SOLAR CELL ASSEMBLIES.

007 CLEAN SOLAR PANEL PER ITEM 503 PRIOR TO FIRST FUNCTIONAL TEST AND AS REQUIRED AFTER ALL TESTS SPECIFIED BY THE REE.

008 FUNCTIONAL TEST THE ELECTRICAL PERFORMANCE OF EACH CELL CIRCUIT UNDER REE DIRECTION.

009 CONDUCTOR COAT EXPOSED WIRES OF ITEM 002 (CELL MODULE ASSEMBLY) PER ITEM 504. AREAS TO BE COATED NEED NOT BE CLEANED PRIOR TO APPLICATION UNLESS VISUALLY CONTAMINATED.

ORIGINAL PAGE IS OF POOR QUALITY

PREPARED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY	DATE	APPROVAL	DATE	APPROVAL	DATE

FORM LM5C 2542 F-10 ABBREVIATIONS LC = LIFE CODE SEQ NO = SEQUENCE NUMBER ORGN = ORGANIZATION

ORIGINAL PAGE IS
OF POOR QUALITY

VOLT A PROJECT K M BILGER, 62-16

550L, SLRAY
12-17-85

STDLIB

X8512604, 01.1, 01

ORIGINAL PAGE IS
OF POOR QUALITY

62-16 PROJECT K M BILGER . 62-16

905100 12-18-88

STDLB

58-8-18-88

REVISED BY: 06887
DATE: 12-18-88
X8512604
62-16

TITLE MODULE/PLATE ASSY (CONVENTIONAL)		DESIGN ORGN DATE 6216 86 MAR 07	PAGE OF 1	CFE	CUL	PL X8517165	REV -
CONTRACT NUMBER NAS3-24657	AUTHORITY NII-CL111-0001-01X	FSCM NO. 06897	ENGINEERING PARTS LIST				

ITEM NO	LOCATION		QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ NO	CCA/CI NO IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO
	SH	ZONE										
		501										
001						X8512607-501			AL PLATE ASSY			
002						X8517164-501			MODULE ASSY	N STRIP		
200		AR				LAC30-4639-0100			ADHESIVE,EPOXY			
203		AR				ACSREAGGRDE			2 PROPANOL			
204		AR				MD920-22-4			WIRE ELEC			
205		AR			81348	QQS571			SOLDER	SN63 WRMAP 2 OR 3		
400		X				1421331			STD PRACTICES	DWG PRAC&STD DEF		
500		X				LAC3851-010100			GEN ELEC SOLDER	SOLDER PER		N03
501		X				LAC3041-020000			BOND FLEX MOD			N02
502		X				LAC3210-010000			FIL & ADH BOND			N01
503		X				LAC3154-010000			SOLAR PANEL			N07
504		X				LAC3211-020501			COATING SPEC	COAT PER		N09
505		X				LAC3575-019993			MARKING METHOD	MARK PER		N04

ORIGINAL PAGE IS OF POOR QUALITY

NOTE NO. NOTE TEXT STD NOTE

QK NOTE LINE INDICATORS (A, B, C, ETC.) ARE NO LONGER REQUIRED AND HAVE BEEN REMOVED

118

001 LOCAL NOTE: FILLET WIRES (ITEM 204) TO DIELECTRIC SURFACE OF ITEM 001 PER ITEM 502 AS FOLLOWS:

- SOLVENT CLEAN SURFACES TO BE FILLETED WITH ITEM 203 (2-PROPANOL) USING PRE-CLEANED Q-TIPS AND AIR DRY 10 MINUTES MINIMUM.
- APPLY ITEM 200 IN A CONTROLLED MANNER.
- CURE 48 HRS MINIMUM AT 75 +/- 10 DEGREES F. PRIOR TO HANDLING & 7 DAYS MINIMUM AT 75 +/- 10 DEGREES F. PRIOR TO TESTING.

002 LOCAL NOTE: BOND ITEM 002 TO ITEM 001 (AL PLATE ASSY) PER ITEM 501. APPLY ADHESIVE TO PRIMED DIELECTRIC SURFACE OF ITEM 001 (AL PLATE ASSY) IN A CONTROLLED PATTERN AND THICKNESS SUCH THAT THE FOLLOWING REQUIREMENTS ARE MET:

- EACH OF THE 28 SOLAR CELLS SHALL BE BONDED TO THE SUBSTRATE THROUGH 3 BONDING SLOTS.

(NOTE CONTINUED NEXT PAGE)

PREPARED BY <i>Kevin M. Belger</i>	DATE 86-03-07	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY <i>A. J. [Signature]</i>	DATE 86-03-07	APPROVAL	DATE	APPROVAL	DATE

TITLE	DESIGN ORGN. DATE	PAGE OF	CFE	CUL	REV
	86 MAR 07	2			PL X8517165
CONTRACT NUMBER		AUTHORITY	FSCM NO.	CCA/CI NO.	ENGINEERING PARTS LIST

ITEM NO.	LOCATION SH ZONE	QUANTITY PER ASSEMBLY	UNIT OF MEAS.	FSCM NO.	PART/DOCUMENT NUMBER	SEQ NO.	CCA/CI NO. IDENT.	DESCRIPTION	LC	REFERENCE DESIGNATION/ MATERIAL/NOTES	NOTE ITEM NO.
----------	---------------------	-----------------------	---------------	----------	----------------------	---------	-------------------	-------------	----	--	---------------

NOTE NO. NOTE TEXT

(CONTINUED)

2. THE MINIMUM BONDING AREA SHALL BE 90% OF THE SLOT AREA FOR ALL SLOTS.

3. BONDLINE THICKNESS SHALL BE .005 IN THICK.

4. THE CURED ADHESIVE SHALL NOT BRIDGE IN MORE THAN ONE PLACE BETWEEN ANY 2 ADJACENT SLOTS.

003 LOCAL NOTE: SOLDER CIRCUIT WIRES ITEM 204 TO ITEM 2 PER ITEM 500 USING ITEM 205.

004 LOCAL NOTE: MARK PART NO. PER ITEM 505 APPROX AS SHOWN.

005 LOCAL NOTE: SINGLE LEADS SHOWN SHOULD BE APPROX 3 FT. LONG.

006 EACH SOLAR CELL ASSEMBLY SHALL BE CHECKED FOR THE FOLLOWING DEFECTS BEFORE TESTING:

1. DELAMINATION SHALL NOT EXCEED AN AREA GREATER THAN .015 INCH PER CELL ASSEMBLY.
2. EXPOSED SILICON AS A RESULT OF CRACKED OR CHIPPED COVERSLIDES.
3. CRACKED SOLAR CELLS.

ALL ASSEMBLIES HAVING ANY OF THE ABOVE DEFECTS SHALL BE RECORDED. REE APPROVAL SHALL BE REQUIRED FOR ALL REWORK OF SOLAR CELL ASSEMBLIES.

007 CLEAN SOLAR PANEL PER ITEM 503 PRIOR TO FIRST FUNCTIONAL TEST AND AS REQUIRED AFTER ALL TESTS SPECIFIED BY THE REE.

008 FUNCTIONAL TEST THE ELECTRICAL PERFORMANCE OF EACH CELL CIRCUIT UNDER REE DIRECTION.

009 CONDUCTOR COAT EXPOSED WIRES OF ITEM 002 (CELL MODULE ASSEMBLY) PER ITEM 504. AREAS TO BE COATED NEED NOT BE CLEANED PRIOR TO APPLICATION UNLESS VISUALLY CONTAMINATED.

114

ORIGINAL PAGE IS OF POOR QUALITY

PREPARED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY <i>A.S.</i>	DATE	APPROVAL	DATE	APPROVAL	DATE

TITLE	DESIGN ORGN. DATE	PAGE OF	CFE	CUL	REV
MODULE/PLATE ASSY (8X8 CM CELLS)	6216 86 MAR 07	1			PL X8517166
CONTRACT NUMBER	AUTHORITY	FSCM NO.	CCA/CI NO.	ENGINEERING PARTS LIST	
NAS3-24657	N11-CL111-0001-01X	068a7			

ITEM NO.	LOCATION SH ZONE	QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ NO	CCA/CI NO. IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO
----------	------------------	-----------------------	--------------	----------	----------------------	--------	------------------	-------------	----	--------------------------------------	--------------

001	1				X8512607-501			AL PLATE ASSY			
002	1				X8517163-501			MODULE ASSY		8X8 CM CELL	
200	AR				LAC30-4639-0100			ADHESIVE, EPOXY			
203	AR				ACSREAGGRDE			2 PROPANOL			
204	AR				MD920-22-4			WIPE ELEC			
205	AR			81348	QQS571			SOLDER		SN63 WRMAP 2 OR 3	
400	X				1421331			STD PRACTICES		DWG PRAC&STD DEF	
500	X				LAC3851-010100			GEN ELEC SOLDER		SOLDER PER	N03
501	X				LAC3041-020000			BOND FLEX MOD			N02
502	X				LAC3210-010000			FIL & ADH BOND			N01
503	X				LAC3154-010000			SOLAR PANEL			N07
504	X				LAC3211-020501			COATING SPEC		COAT PER	N09
505	X				LAC3575-019993			MARKING METHOD		MARK PER	N04

NOTE

NO. NOTE TEXT

QK NOTE LINE INDICATORS (A, B, C, ETC.) ARE NO LONGER REQUIRED AND HAVE BEEN REMOVED

116

001 LOCAL NOTE: FILLET WIRES (ITEM 204) TO DIELECTRIC SURFACE OF ITEM 001 PER ITEM 502 AS FOLLOWS:

1. SOLVENT CLEAN SURFACES TO BE FILLETED WITH ITEM 203 (2-PROPANOL) USING PRE-CLEANED Q-TIPS AND AIR DRY 10 MINUTES MINIMUM.
2. APPLY ITEM 200 IN A CONTROLLED MANNER.
3. CURE 48 HRS MINIMUM AT 75 +/- 10 DEGREES F. PRIOR TO HANDLING & 7 DAYS MINIMUM AT 75 +/- 10 DEGREES F. PRIOR TO TESTING.

002 LOCAL NOTE: BOND ITEM 002 TO ITEM 001 (AL PLATE ASSY) PER ITEM 501. APPLY ADHESIVE TO PRIMED DIELECTRIC SURFACE OF ITEM 001 (AL PLATE ASSY) IN A CONTROLLED PATTERN AND THICKNESS SUCH THAT THE FOLLOWING REQUIREMENTS ARE MET:

1. EACH OF THE 15 SOLAR CELLS SHALL BE BONDED TO THE SUBSTRATE THROUGH 3 BONDING SLOTS.

(NOTE CONTINUED NEXT PAGE)

STC
NOTE

ORIGINAL PAGE IS
OF POOR QUALITY

PREPARED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
<i>Kevin M Bilger</i>	86-03-07				
CHECKED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
<i>A. Sattler</i>	86-03-07				

TITLE		DESIGN ORGN	DATE	PAGE	OF	CFE	CUL	REV	
CONTRACT NUMBER		AUTHORITY	FSCM NO.	CCA/CI NO.	PL X8517166				

36 MAR 07 2

ENGINEERING PARTS LIST

ITEM NO	LOCATION		QUANTITY PER ASSEMBLY	UNIT OF MEAS	FSCM NO.	PART/DOCUMENT NUMBER	SEQ. NO	CCA/CI NO. IDENT	DESCRIPTION	LC	REFERENCE DESIGNATION/MATERIAL/NOTES	NOTE ITEM NO.
	SH	ZONE										

NOTE NO. NOTE TEXT STD NOTE

(CONTINUED)

2. THE MINIMUM BONDING AREA SHALL BE 90% OF THE SLOT AREA FOR ALL SLOTS.
3. BONDLINE THICKNESS SHALL BE .005 IN THICK.
4. THE CURED ADHESIVE SHALL NOT BRIDGE IN MORE THAN ONE PLACE BETWEEN ANY 2 ADJACENT SLOTS.

- 003 LOCAL NOTE: SOLDER CIRCUIT WIRES ITEM 204 TO ITEM 2 PER ITEM 500 USING ITEM 205.
- 004 LOCAL NOTE: MARK PART NO. PER ITEM 505 APPROX AS SHOWN.
- 005 LOCAL NOTE: SINGLE LEADS SHOWN SHOULD BE APPROX 3 FT. LONG.
- 005 EACH SOLAR CELL ASSEMBLY SHALL BE CHECKED FOR THE FOLLOWING DEFECTS BEFORE TESTING:
1. DELAMINATION SHALL NOT EXCEED AN AREA GREATER THAN .015 INCH PER CELL ASSEMBLY.
 2. EXPOSED SILICON AS A RESULT OF CRACKED OR CHIPPED COVERSLIDES.
 3. CRACKED SOLAR CELLS.
- 117 ALL ASSEMBLIES HAVING ANY OF THE ABOVE DEFECTS SHALL BE RECORDED. REE APPROVAL SHALL BE REQUIRED FOR ALL REWORK OF SOLAR CELL ASSEMBLIES.
- 007 CLEAN SOLAR PANEL PER ITEM 503 PRIOR TO FIRST FUNCTIONAL TEST AND AS REQUIRED AFTER ALL TESTS SPECIFIED BY THE REE.
- 008 FUNCTIONAL TEST THE ELECTRICAL PERFORMANCE OF EACH CELL CIRCUIT UNDER REE DIRECTION.
- 009 CONDUCTOR COAT EXPOSED WIRES OF ITEM 002 (CELL MODULE ASSEMBLY) PER ITEM 504. AREAS TO BE COATED NEED NOT BE CLEANED PRIOR TO APPLICATION UNLESS VISUALLY CONTAMINATED.

ORIGINAL PAGE IS OF POOR QUALITY

PREPARED BY	DATE	APPROVAL	DATE	APPROVAL	DATE
CHECKED BY <i>A.S.</i>	DATE	APPROVAL	DATE	APPROVAL	DATE

ORIGINAL PAGE IS
OF POOR QUALITY

VOLT A PROJECT K BILGER - 62-16

5501-SLRAY
12-17-65

STDLIS

X8517166.01.01
90510

APPENDIX B

MODULE CAPACITANCE
AND RESISTANCE

- I. Normal Orientation, 28 cells
Use 55 mils silica/epoxy on aluminum
Approx 2250 pf
Approx 1.4×10^{11} ohms

- II. Upside Down Orientation, 28 cells, 6 mil covers
Use 50 mils silica/epoxy on aluminum
Approx 2250 pf
Approx 1.5×10^{11} ohms

NORMAL CELL ORIENTATION

I. Materials Properties

MATERIAL	DIELECTRIC CONSTANT in ϵ_0	VOLUME RESIVITY $\Omega - cm$	DIELECTRIC STRENGTH volts/mil
Silicone	4.3 to 3.4	10^{14} to 10^{16}	400 to 700
Kapton	3.9 to 3.5	10^{15} to 10^{16}	310 to 560
Epoxy	5.2 to 2.8	10^{14} to 10^{16}	400
Silica	3.8	6.3×10^{14}	

II. Capacitance (~DC)

Find capacitance on a per cell basis (34.8 cm^2)

Assume all ϵ average to $3.8\epsilon_0$

$$C_1 = \frac{\epsilon\epsilon_0 \text{ Area}}{d_1} = \frac{3.8 * 8.85 \times 10^{-14} \text{ Farads/cm} * 34.8 \text{ cm}^2}{(2 + X)\text{mil} * 0.00254 \text{ cm/mil}} = \frac{4607}{(2 + X)\text{mil}} \text{ pico farads}$$

$$C_2 = \frac{\epsilon\epsilon_0 \text{ Area}}{d_2} = \frac{3.8 * 8.85 \times 10^{-14} \text{ Farads/cm} * 34.8 \text{ cm}^2}{(3 + x)\text{mil} * 0.00254 \text{ cm/mil}} = \frac{4607}{(3 + x)\text{mil}} \text{ pico farads}$$

Let C_1 be 25% of area, $C_2 = 75\%$ of area

MODULE, UPSIDE DOWN ORIENTATION

I. Material - same as "Normal Cell Orientation"
 Assume all $\epsilon_s = 3.8\epsilon_0$ for silica/epoxy, silicones

II. Capacitance (~DC)

On a per cell basis

$$C = \frac{\epsilon\epsilon_0 \text{ Area}}{d} = \frac{3.9 \times 3.85 \times 10^{-14} \text{ farads/cm} \times 34.8 \text{ cm}^2}{(3 + 6 + X) \times 0.00254 \text{ cm/mil}}$$

$$C = \frac{4729}{(9 + X)} \text{ pf per cell}$$

Module capacitance = 28 * cell capacitance

$$2000 \text{ to } 2500 \text{ pf} = 28 * \frac{4729}{(9 + X)} \text{ pf}$$

$$71 \text{ to } 89 = \frac{4729}{9 + X}$$

$$X = \frac{4729}{71 \text{ to } 89} - 9$$

2000 to 2500 pf = X = 58 mils to 44 mils silica/epoxy

III Resistance

$$\text{Resistance} = \frac{10^{15} \Omega\text{-cm} (X + 9)\text{mils} \times 0.00254 \text{ cm/mil}}{28 \text{ cells} \times 34.8 \text{ cm}^2/\text{cell}}$$

$$\text{Resistance} = 2.607 \times 10^9 * (X + 9)\text{mils}$$

for	X = 58	R = 1.75 x 10 ¹¹ Ω s
	X = 44	R = 1.38 x 10 ¹¹ Ω s

$$C_{\text{per cell}} = .25C_1 + .75C_2 \text{ or } = \left(\frac{1151}{(2 + X)_{\text{mils}}} + \frac{3453}{(3 + X)_{\text{mils}}} \right) \text{ pico farads per cell}$$

Module capacitance = 28 * cell capacitance

$$\text{So } 2000 \text{ to } 2500 \text{ pico farads} = 28 * \left(\frac{1151}{(2 + X)_{\text{mils}}} + \frac{3453}{(3 + X)_{\text{mils}}} \right) \text{ pico farads}$$

$$\text{or } \begin{matrix} (1) & (2) \\ 71 \text{ to } & 89 \end{matrix} = \frac{3453 + 1151x + 6906 + 3453x}{6 + 5x + x^2} = \frac{10359 + 4604x}{6 + 5x + x^2}$$

$$(1) X^2 - 59.8x - 140.0 = 0 \rightarrow x = 62, -4.5 \text{ mils}$$

$$(2) X^2 - 46.7X - 110.4 = 0 \rightarrow x = 49, -4.5 \text{ mils}$$

$X = \text{silica/epoxy} \begin{cases} X = 62 \text{ mils at } 2000 \text{ pf} \\ X = 49 \text{ mils at } 2500 \text{ pf} \end{cases}$
--

III. Resistance

Assume average of $>10^{15}$ Ω -cm resistivity for silica/epoxy

then,

$$\text{Resistance} = \frac{10^{15} \Omega\text{-cm} * (X \text{ mils}) * 0.00254 \text{ cm/mil}}{28 \text{ cells} * 34.8 \text{ cm}^2/\text{cell}}$$

$$\text{Resistance} = 2.607 \times 10^9 * (X \text{ mils})$$

for $X = 62 \text{ mils}$ $R = 1.62 \times 10^{11} \Omega\text{s}$ $X = 49 \text{ mils}$ $R = 1.28 \times 10^{11} \Omega\text{s}$
--

